

Acunetix Web Vulnerability Scanner

Web Vulnerability Scanner v8

User Manual v.1 2012

Information in this document is subject to change without notice. Companies, names, and data used in
examples herein are fictitious unless otherwise noted. No part of this document may be reproduced or
transmitted in any form or by any means, electronic or mechanical, for any purpose, without the express
written permission of Acunetix Ltd.

Acunetix WVS is copyright of Acunetix Ltd. 2004ς2012.

Acunetix Ltd. All rights reserved.

http://www.acunetix.com

info@acunetix.com

Document version 8

Last updated 5th November 2012

http://www.acunetix.com/
mailto:info@acunetix.com

Contents

1. INTRODUCTION TO ACUNETIX WEB VULNERABILITY SCANNER .. 1
WHY YOU NEED TO SECURE YOUR WEB APPLICATIONS ... 1

The need for automated web application security scanning ... 2
ACUNETIX WEB VULNERABILITY SCANNER ... 2

How Acunetix WVS Works ... 2
ACUNETIX ACUSENSOR TECHNOLOGY ... 3

Advantages of using AcuSensor Technology ... 4
ACUNETIX WVS PROGRAM OVERVIEW .. 6

Web Scanner .. 6
AcuSensor Technology Agent .. 6
Port Scanner and Network Alerts ... 6
Target Finder .. 7
Subdomain Scanner ... 7
Blind SQL Injector .. 7
HTTP Editor ... 7
HTTP Sniffer .. 7
HTTP Fuzzer ... 7
Authentication Tester ... 8
Web Services Scanner ... 8
Web Services Editor ... 8
WVS Scripting tool and Acunetix SDK .. 8
Reporter ... 9

 NEW TO VERSION 8 OF ACUNETIX WVS ... 9
ACUNETIX TRAINING AND SUPPORT ... 10
LICENSING ACUNETIX ... 10

Perpetual or Time Based Licenses .. 10
Small Business Edition 1 Site/Server ... 10
Enterprise Edition Unlimited Sites/Servers ... 10
Enterprise Edition Unlimited Sites/Servers x10 instances ... 11
Consultant Edition ... 11
Consultant Edition x10 instances .. 11
Limitations of Evaluation Edition .. 11

2. INSTALLING ACUNETIX WVS ... 13
SYSTEM MINIMUM REQUIREMENTS .. 13
INSTALLING ACUNETIX WEB VULNERABILITY SCANNER ... 13
INSTALLING THE ACUSENSOR AGENT ... 13

Generating the AcuSensor files.. 13
Installing AcuSensor agent for .NET ... 14
Installing AcuSensor agent for PHP .. 15
Testing your AcuSensor Agent ... 16

DISABLING AND UNINSTALLING ACUSENSOR .. 16
AcuSensor for .NET ... 16
AcuSensor for PHP .. 17

CONFIGURING AN HTTP PROXY OR SOCKS PROXY SERVER .. 17
HTTP Proxy Settings .. 17

SOCKS Proxy Settings .. 18
UPGRADING FROM WVS 7 ... 18

Copy recorded login sequences .. 18
Migrate reporting database ... 18

3. SCANNING A WEBSITE ... 21
INTRODUCTION .. 21
STEP 1: SELECT TARGET(S) TO SCAN .. 21
 .. 22
STEP 2: SPECIFY SCANNING PROFILE, SCAN SETTINGS TEMPLATE AND CRAWLING OPTIONS......... 22

Scanning Profile ... 22
Scan Settings template .. 22
Save scan Results .. 22
Crawling Options ... 22

STEP 3: CONFIRM TARGETS AND TECHNOLOGIES DETECTED .. 23
STEP 4: CONFIGURE LOGIN FOR PASSWORD PROTECTED AREAS .. 23

Scanning a HTTP password protected area: ... 24
 STEP 6: FINAL WIZARD OPTIONS ... 29
STEP 7: COMPLETING THE SCAN ... 29
STEP 8: SELECT THE FILES AND DIRECTORIES TO SCAN ... 30

4. ANALYZING THE SCAN RESULTS.. 31
INTRODUCTION .. 31
WEB ALERTS NODE ... 31

Marking an Alert as a False Positive ... 32
NETWORK ALERTS NODE ... 32
PORT SCANNER NODE .. 33
KNOWLEDGE BASE NODE... 33
SITE STRUCTURE NODE .. 34

Grouping of Vulnerabilities .. 36
Saving a Scan Result ... 36

5. GENERATING A REPORT FROM THE RESULTS .. 37
INTRODUCTION TO THE REPORTER .. 37
GENERATING A REPORT FROM THE SCAN RESULTS ... 38
AFFECTED ITEMS REPORT ... 38
DEVELOPER REPORT ... 38
EXECUTIVE REPORT ... 39
QUICK REPORT ... 39
COMPLIANCE REPORTS ... 39
SCAN COMPARISON REPORT .. 40
MONTHLY VULNERABILITIES REPORT .. 40
CUSTOMIZING THE REPORT LAYOUT ... 40

Report Options .. 40
Page Settings .. 41

THE REPORT VIEWER .. 41
USING MICROSOFT SQL ... 41

6. SITE CRAWLER OPTIONS .. 43
INTRODUCTION .. 43
STARTING A WEBSITE CRAWL .. 44
CRAWLER OPTIONS ... 45

FILE EXTENSION FILTERS ... 47
DIRECTORY AND FILE FILTERS ... 48
URL REWRITE RULES .. 48
CUSTOM COOKIES ... 50
TRAVERSING WEB FORM PAGES ... 50

7. MANUAL CRAWLING WITH THE HTTP SNIFFER ... 52
INTRODUCTION .. 52
CONFIGURING THE HTTP SNIFFER .. 52

Mozilla Firefox ... 52
Internet Explorer .. 53
Google Chrome .. 53

CAPTURING HTTP TRAFFIC ... 53
HTTP SNIFFER TRAP FILTERS ... 54

Creating a HTTP Sniffer Trap Filter ... 54
The Trap Form .. 55

EDITING A HTTP REQUEST WITHOUT A TRAP .. 56

8. COMPARE RESULTS TOOL ... 58
INTRODUCTION .. 58
COMPARING RESULTS ... 58
 ANALYZING THE RESULTS COMPARISON .. 58

9. SCANNING WEB SERVICES .. 60
INTRODUCTION .. 60
STARTING A WEB SERVICE SCAN ... 60
WEB SERVICES EDITOR .. 61

Importing WDSL and Sending Request .. 61
Response Tab ... 61
Structured Data Tab .. 61
WSDL Structure Tab ... 62
WSDL Tab ... 62

HTTP EDITOR EXPORT ... 62

10. COMMAND LINE OPERATION .. 64
INTRODUCTION .. 64
WVS CONSOLE SCANNER COMMAND LINE PARAMETERS ... 64
WVS CONSOLE SCANNER COMMAND LINE OPTIONS ... 67
THE ACUNETIX WVS CONSOLE REPORTER ... 69
THE ACUNETIX WVS CONSOLE REPORTER COMMAND LINE OPTIONS ... 70

11. THE SCHEDULER ... 74
INTRODUCTION .. 74
CONFIGURING THE SCHEDULER SERVICE .. 74

Configuring the Scheduler web interface ... 74
Scan Options ... 74
Scanning multiple websites ... 75
Configuring Email notifications.. 75
Excluded hours templates ... 75

CREATING A SCHEDULED SCAN ... 76
Scheduled Scan Basic Options .. 77
Scheduled Scan Advanced Options .. 77

Scheduled scan results and reports .. 78
SCHEDULING SCANS USING CSV FILE .. 78

CSV File Properties ... 78

12. OTHER ACUNETIX WVS TOOLS ... 80
THE TARGET FINDER .. 80
THE SUBDOMAIN SCANNER ... 80
THE AUTHENTICATION TESTER ... 80
LOGIN SEQUENCE RECORDER ... 80

Creating or editing login sequences .. 81
 THE HTTP FUZZER .. 83
THE HTTP EDITOR ... 84
THE SQL INJECTOR .. 85

13. ADVANCED CONFIGURATION ... 86
APPLICATION SETTINGS .. 86

Application Updates ... 86
Logging .. 86
HTTP Authentication ... 86
Client Certificates .. 86
False Positives .. 87
Miscellaneous .. 87

 SCAN SETTINGS TEMPLATES ... 88
Creating, modifying, or deleting Scan Settings templates ... 88
 Scanning Options .. 88
Headers and Cookies ... 90
Parameter Exclusions .. 90
GHDB (Google Hacking Database) Options .. 90
Crawling Options ... 90
HTTP Options .. 91
LAN Settings .. 91
Custom Cookies ... 91
Input Fields .. 91
AcuSensor ... 91
Port Scanner .. 91
Custom 404 Error Pages .. 92
Scanning Profiles .. 94
Default Scanning Profiles ... 94
 .. 95
Creating/Modifying Scanning Profiles... 96

CREATING CUSTOM VULNERABILITY CHECKS.. 96

14. TROUBLESHOOTING ... 97
OBTAINING SUPPORT.. 97

User Manual ... 97
Support .. 97
The Acunetix Support Center .. 97
Acunetix Forums .. 97

REQUEST SUPPORT VIA E-MAIL .. 97
ACUNETIX BLOG ... 97
ACUNETIX FACEBOOK PAGE .. 97

KNOWLEDGE BASE / HELP / SUPPORT PAGE .. 97

PAGE LEFT BLANK INTENTIONALLY

1

1. Introduction to Acunetix Web Vulnerability Scanner

Why You Need To Secure Your Web Applications

Website security is possibly today's most overlooked aspect of securing the enterprise and should be a
priority in any organization.

Increasingly, hackers are concentrating their efforts on web-based applications ς shopping carts, forms,
login pages, dynamic content, etc. Accessible 24/7 from anywhere in the world, insecure web
applications provide easy access to backend corporate databases and also allow hackers to perform
ƛƭƭŜƎŀƭ ŀŎǘƛǾƛǘƛŜǎ ǳǎƛƴƎ ǘƘŜ ŀǘǘŀŎƪŜŘ ǎƛǘŜǎΦ ! ǾƛŎǘƛƳΩs website can be used to launch criminal activities such
ŀǎ ƘƻǎǘƛƴƎ ǇƘƛǎƘƛƴƎ ǎƛǘŜǎ ƻǊ ǘƻ ǘǊŀƴǎŦŜǊ ƛƭƭƛŎƛǘ ŎƻƴǘŜƴǘΣ ǿƘƛƭŜ ŀōǳǎƛƴƎ ǘƘŜ ǿŜōǎƛǘŜΩǎ ōŀƴŘǿƛŘǘƘ ŀƴŘ ƳŀƪƛƴƎ
its owner liable for these unlawful acts.

Hackers already have a wide repertoire of attacks that they regularly launch against organizations
including SQL Injection, Cross Site Scripting, Directory Traversal Attacks, Parameter Manipulation (e.g.,
URL, Cookie, HTTP headers, web forms), Authentication Attacks, Directory Enumeration and other
exploits. Moreover, the hacker community is very close-knit; newly discovered web application
intrusions are posted on a number of forums and websites known only to members of that exclusive
group. These are called Zero Day exploits. Postings are updated daily and are used to propagate and
facilitate further hacking.

Web applications ς shopping carts, forms, login pages, dynamic content, and other bespoke applications
ς are designed to allow your website visitors to retrieve and submit dynamic content including varying
levels of personal and sensitive data.

If these web applications are not secure, then your entire database of sensitive information is at serious
risk. A Gartner Group study reveals that 75% of cyber-attacks are done at the web application level.

Why does this happen?

Websites and web applications are easily available via the internet 24 hours a day, 7 days a
week to customers, employees, suppliers and therefore also hackers.

Firewalls and SSL provide no protection against web application hacking, simply because
access to the website has to be made public.

Web applications often have direct access to backend data such as customer databases.

Most web applications are custom-made and, therefore, involve a lesser degree of testing
than off-the-shelf software. Consequently, custom applications are more susceptible to
attack.

Various high-profile hacking attacks have proven that web application security remains the
most critical. If your web applications are compromised, hackers will have complete access
to your backend data even though your firewall is configured correctly and your operating
system and applications are patched repeatedly.

2

Network security defense provides no protection against web application attacks since these are
launched on port 80 (default for websites) which has to remain open to allow regular operation of the
business.

For the most comprehensive security strategy, it is therefore imperative that you regularly and
consistently audit your web applications for exploitable vulnerabilities.

The need for automated web application security scanning

Manual vulnerability auditing of all your web applications is complex and time-consuming. It also
demands a high-level of expertise and the ability to keep track of considerable volumes of code and of
ŀƭƭ ǘƘŜ ƭŀǘŜǎǘ ǘǊƛŎƪǎ ƻŦ ǘƘŜ ƘŀŎƪŜǊΩǎ ΨǘǊŀŘŜΩΦ

Automated vulnerability scanning allows you to focus on the more challenging issue of securing your
web applications from any exploitable vulnerability that jeopardizes your data.

Acunetix Web Vulnerability Scanner

Acunetix Web Vulnerability Scanner (WVS) is an automated web application security testing tool that
audits your web applications by checking for vulnerabilities like SQL Injections, Cross site scripting and
other exploitable hacking vulnerabilities. In general, Acunetix WVS scans any website or web application
that is accessible via a web browser and uses the HTTP/HTTPS protocol.

Besides automatically scanning for exploitable vulnerabilities, WVS offers a strong and unique solution
for analyzing off-the-shelf and custom web applications including those relying on client scripts such as
JavaScript, AJAX and Web 2.0 web applications.

Acunetix WVS is suitable for any small, medium sized and large organizations with intranets, extranets,
and websites aimed at exchanging and/or delivering information with/to customers, vendors,
employees and other stakeholders.

How Acunetix WVS Works

Acunetix WVS works in the following manner:

1. The Crawler analyzes the entire website by following all the links on the site and in the
robots.txt file and sitemap.xml (if available). WVS will then map out the website structure and
display detailed information about every file. If Acunetix AcuSensor Technology is enabled, the
sensor will retrieve a listing of all the files present in the web application directory and add the
files not found by the crawler to the crawler output. Such files usually are not discovered by the
crawler as they are not accessible from the web server, or not linked through the website. It also
analyses hidden application files, such as web.config.

2. After the crawling process, WVS automatically launches a series of vulnerability attacks on each
page found, in essence emulating a hacker. Also, WVS analyses each page for places where it
can input data, and subsequently attempts all the different input combinations. This is the
Automated Scan Stage. If the AcuSensor Technology is enabled, a series of additional
vulnerability checks are launched against the website. More information about AcuSensor is
provided in the following section.

3

3. During the scan process, a port scan is also launched against the web server hosting the website.
If open ports are found, Acunetix WVS will perform a range of network security checks against
the network service running on that port.

4. !ǎ ǾǳƭƴŜǊŀōƛƭƛǘƛŜǎ ŀǊŜ ŦƻǳƴŘΣ !ŎǳƴŜǘƛȄ ²±{ ǊŜǇƻǊǘǎ ǘƘŜǎŜ ƛƴ ǘƘŜ Ψ!ƭŜǊǘǎΩ ƴƻŘŜΦ 9ŀŎƘ ŀƭŜǊǘ Ŏƻƴǘŀƛƴǎ
information about the vulnerability such as POST variable name, affected item, http response of
the server and more. If AcuSensor Technology is used details such as source code line, stack
trace, SQL query which lead to the vulnerability are listed. Recommendations on how to fix the
vulnerability are also shown.

5. LŦ ƻǇŜƴ ǇƻǊǘǎ ŀǊŜ ŦƻǳƴŘΣ ǘƘŜȅ ǿƛƭƭ ōŜ ǊŜǇƻǊǘŜŘ ƛƴ ǘƘŜ ΨYƴƻǿƭŜŘƎŜ .ŀǎŜΩ ƴƻŘŜΦ ¢he list of open
ports contains information such as the banner returned from the port and if a security test
failed.

6. After a scan has been completed, it can be saved to file for later analysis and for comparison to
previous scans. Using the Acunetix reporter a professional report can be created summarizing
the scan.

Acunetix AcuSensor Technology

!ŎǳƴŜǘƛȄΩ ǳƴƛǉǳŜ !Ŏǳ{ŜƴǎƻǊ ¢ŜŎƘƴƻƭƻƎȅ ŀƭƭƻǿǎ ȅƻǳ ǘƻ ƛŘŜƴǘƛŦȅ ƳƻǊŜ ǾǳƭƴŜǊŀōƛƭƛǘƛŜǎ ǘƘŀƴ ŀ ǘraditional
Web Application Scanner, whilst generating less false positives. In addition, it indicates exactly where in
your code the vulnerability is and reports debug information.

Screenshot 1 - Acusensor pin-points vulnerabilities in code

The increased accuracy is achieved by combining black box scanning techniques with feedback from
sensors placed inside the source code while the source code is executed. Black box scanning does not
know how the application reacts and source code analysers do not understand how the application will
behave while it is being attacked. AcuSensor technology combines these techniques together to achieve
significantly better results than using source code analysers and black box scanning independently.

4

The AcuSensor Technology does not require .NET source code; it can be injected in already compiled
Φb9¢ ŀǇǇƭƛŎŀǘƛƻƴǎΗ ¢Ƙǳǎ ǘƘŜǊŜ ƛǎ ƴƻ ƴŜŜŘ ǘƻ ƛƴǎǘŀƭƭ ŀ ŎƻƳǇƛƭŜǊ ƻǊ ƻōǘŀƛƴ ǘƘŜ ǿŜō ŀǇǇƭƛŎŀǘƛƻƴǎΩ ǎƻǳǊŎŜ
code, which is a big advantage when using a third party .NET application. In case of PHP web
applications, the source is already available.

To date, Acunetix is the only Web Vulnerability Scanner to implement this technology.

Advantages of using AcuSensor Technology

Ability to provide more information about the vulnerability, such as source code line
number, stack trace, affected SQL query.

Allows you to locate and fix the vulnerability faster because of the ability to provide more
information about the vulnerability, such as source code line number, stack trace, affected
SQL query, etc.

Significantly reduces false positives when scanning a website because it understands the
behavior of the web application better.

Can alert you of web application configuration problems which could result in a vulnerable
ŀǇǇƭƛŎŀǘƛƻƴ ƻǊ ŜȄǇƻǎŜ ǎŜƴǎƛǘƛǾŜ ƛƴŦƻǊƳŀǘƛƻƴΦ 9ΦƎΦ LŦ ΨŎǳǎǘƻƳ ŜǊǊƻǊǎΩ ŀǊŜ ŜƴŀōƭŜŘ ƛƴ Φb9¢Σ ǘƘƛǎ
could expose sensitive application details to a malicious user.

It can advise you how to better secure your web application and web server settings, e.g. if
write access is enabled on the web server.

Detects many more SQL injection vulnerabilities. Previously SQL injection vulnerabilities
could only be found if database errors were reported or via other common techniques.

Ability to detect SQL Injection vulnerabilities in all SQL statements, including in SQL INSERT
statements. With a black box scanner such SQL injection vulnerabilities cannot be found.

Ability to know about all the files present and accessible through the web server. If an
attacker will gain access to the website and create a backdoor file in the application
directory, the file will be found and scanned when using the AcuSensor Technology and you
will be alerted.

AcuSensor Technology is able to intercept all web application inputs and build a
comprehensive list with all possible inputs in the website and test them.

No need to write URL rewrite rules when scanning web applications which use search
ŜƴƎƛƴŜ ŦǊƛŜƴŘƭȅ ¦w[ΩǎΗ ¦ǎƛƴƎ ǘƘŜ AcuSensor Technology the scanner is able to rewrite SEO
¦w[Ωǎ ƻƴ ǘƘŜ ŦƭȅΦ

Ability to test for arbitrary file creation and deletion vulnerabilities. E.g. Through a
vulnerable script a malicious user can create a file in the web application directory and
execute it to have privileged access, or delete sensitive web application files.

Ability to test for email injection. E.g. A malicious user may append additional information
such as a list or recipients or additional information to the message body to a vulnerable
web form, to spam a large number of recipients anonymously.

Ability to test for file upload forms vulnerabilities. E.g. A malicious user can bypass file
upload form validation checks and upload a malicious file and execute it.

5

Unlike other vulnerabilities reported in typical scans, a vulnerability reported by the
AcuSensor Technology contains much more detailed information. It can contain details such
as source code line number, POST variable value, stack trace, affected SQL query etc. A
ǾǳƭƴŜǊŀōƛƭƛǘȅ ǊŜǇƻǊǘŜŘ ōȅ ǘƘŜ !Ŏǳ{ŜƴǎƻǊ ¢ŜŎƘƴƻƭƻƎȅΣ ǿƛƭƭ ōŜ ƳŀǊƪŜŘ ǿƛǘƘ Ψό!{ύΩ ƛƴ ǘƘŜ ǘƛǘƭŜΦ

6

Acunetix WVS Program Overview

The following pages briefly explain the main WVS tools and features:

Screenshot 2 - Acunetix Web Vulnerability Scanner

Web Scanner

The Web Scanner launches an automatic security audit of a website. A website security scan typically
consists of two phases:

1. Crawling ς the Crawler automatically crawls and analyzes the website and then builds a site
structure.

2. Scanning ς Acunetix WVS launches a series of web vulnerability checks against the website or
web application ς in effect, emulating a hacker.

The results of a scan are displayed in the Alert Node tree and include comprehensive details on all the
vulnerabilities found within the website.

AcuSensor Technology Agent

Acunetix AcuSensor Technology is a unique technology that allows you to identify more vulnerabilities
than a traditional black box web security scanner, and is designed to further reduce the detection of
false positives. Additionally, it also indicates the code where the vulnerability was found. This increased
accuracy is achieved by combining black box scanning techniques with dynamic code analysis whilst the
source code is being executed. For Acunetix AcuSensor to work, an agent must be installed on your
website to enable communication between Acunetix Web Vulnerability Scanner and AcuSensor.

Port Scanner and Network Alerts

The Port Scanner and network alerts give you the option to perform a port scan against the web server
hosting the scanned website. When open ports are found, Acunetix WVS will perform network level
security checks against the network service running on that port, such as DNS Open Recursion tests,

7

badly configured proxy server tests, weak SNMP community strings, and many other network level
security checks.

You can also write your own network services security checks using the script engine. A scripting
reference is available from the following URL; http://www.acunetix.com/vulnerability-

scanner/scriptingreference/index.html.

Target Finder

The Target Finder is a port scanner that allows you to locate web servers (port 80, 443) within a given
range of IP addresses. If a web server is found, the scanner will also display the response header of the
server and the web server software. The port numbers to scan are configurable.

Subdomain Scanner

Using various techniques and guessing of common sub domain names, the Subdomain scanner allows
fast and easy identification of active sub domains in a DNS zone. The Subdomain Scanner can be
ŎƻƴŦƛƎǳǊŜŘ ǘƻ ǳǎŜ ǘƘŜ ǘŀǊƎŜǘΩǎ 5b{ ǎŜǊǾŜǊ or a user specified one.

Blind SQL Injector

Ideal for penetration testers, the Blind SQL injector is an automated database data extraction tool with
which you can make manual tests to further analyze reported SQL injections. The tool is also able to
enumerate databases, tables, dump data and also read specific files on the file system of the web server
if an exploitable SQL injection is discovered.

HTTP Editor

The HTTP Editor allows you to create custom HTTP requests and debug HTTP requests and responses. It
ŀƭǎƻ ƛƴŎƭǳŘŜǎ ŀƴ ŜƴŎƻŘƛƴƎ ŀƴŘ ŘŜŎƻŘƛƴƎ ǘƻƻƭ ǘƻ ŜƴŎƻŘŜ κ ŘŜŎƻŘŜ ǘŜȄǘ ŀƴŘ ¦w[Ωǎ ǘƻ a5р ƘŀǎƘŜǎΣ ¦¢C-7
formats and many other formats.

HTTP Sniffer

The HTTP Sniffer acts as a proxy and allows you to capture, examine and modify HTTP traffic between an
HTTP client and a web server. You can also enable, add or edit traps to capture traffic before it is sent to
the web server or back to the web client. This tool is useful to:

Analyze how Session IDs are stored and how inputs are sent to the server.

Alter any HTTP requests being sent back to the server before they get sent.

Manual crawling; navigate through parts of the website which cannot be crawled
automatically, and import the results into the scanner to include them in the automated
scan.

For http requests to pass through Acunetix WVS, Acunetix WVS must be configured as a proxy in your
web browser. You can read more about the I¢¢t {ƴƛŦŦŜǊ ŀƴŘ ƛǘΩǎ ŎƻƴŦƛƎǳǊŀǘƛƻƴ in chapter 7 of this
manual.

HTTP Fuzzer

The HTTP Fuzzer enables you to launch a series of sophisticated fuzzing tests to audit the web
ŀǇǇƭƛŎŀǘƛƻƴΩǎ ƘŀƴŘƭƛƴƎ ƻŦ ƛƴǾŀƭƛŘ ŀƴŘ ǳƴŜȄǇŜŎǘŜŘ ǊŀƴŘƻƳ Řŀǘŀ. The Fuzzer also allows you to easily
create input rules for further testing in Acunetix WVS.

http://www.acunetix.com/vulnerability-scanner/scriptingreference/index.html
http://www.acunetix.com/vulnerability-scanner/scriptingreference/index.html

8

An example would be the following URL:

http://testphp.acunetix.com/listproducts.php?cat=1

Using the HTTP Fuzzer you can create a rule that would automatically replace the last part of the URL ΨмΩ
with numbers between 1 and 999. Only valid results will be reported. This degree of automation allows
you to quickly test the results of a 1000 queries without having to perform them one by one.

Authentication Tester

With the Authentication Tester you can perform a dictionary attack against login pages that use both
HTTP (NTLM v1, NTLM v2, digest) or form based authentication. This tool uses two predefined text files
(dictionaries) containing a list of common usernames and passwords. You can add your own
combinations to these text files.

Web Services Scanner

The Web Services Scanner allows you to launch automated vulnerability scans against WSDL based Web
Services.

Web Services Editor

The Web Services Editor allows you to import an online or local WSDL for custom editing and execution
of various web service operations over different port types for an in depth analysis of WSDL requests
and responses. The editor also features syntax highlighting for all languages to easily edit SOAP headers
and customize your own manual attacks.

WVS Scripting tool and Acunetix SDK

Screenshot 3 ς WVS Scripting tool

The WVS Scripting tool allows you to create new custom web vulnerability checks. These checks must be
written in JavaScript and require installation of the SDK. You can read more about writing custom web
security checks from the following URL: http://www.acunetix.com/blog/docs/creating-vulnerability-checks/.

http://testphp.acunetix.com/listproducts.php?cat=1
http://www.acunetix.com/blog/docs/creating-vulnerability-checks/

9

You can download the scripting SDK from:

http://www.acunetix.com/download/tools/Acunetix_SDK.zip

Reporter

The Reporter allows you to generate reports of scan results in a printable format. Various report
templates are available, including summary, detailed reports and compliance reporting. The Consultant
Version of the WVS allows customization of the generated report.

Screenshot 4 - Typical WVS Report including Chart of alerts

 New to Version 8 of Acunetix WVS

 New test method: manipulation of input parameters from URLs

Automatic IIS 7 rewrite rule interpretation

Support for custom HTTP headers

Imperva Web Application Firewall integration

Detection of new vulnerability class: HTTP Parameter Pollution

Support for multiple instances of Acunetix WVS on the same workstation

Web-based scheduler for easy access of scan results on any workstation, laptop, or
smartphone

Automatic custom 404 error page recognition and detection

Scan Settings Templates

Simplified Scan Wizard

Smart memory management options

http://www.acunetix.com/download/tools/Acunetix_SDK.zip

10

Real-time Crawler status update

Scan termination status included in report

Web application coverage report

Log file retention settings

Acunetix training and Support

Acunetix publishes a number of web security anŘ !ŎǳƴŜǘƛȄ ΨƘƻǿ ǘƻΩ ǘŜŎƘƴƛŎŀƭ ŘƻŎǳƳŜƴǘǎ ƻƴ ǘƘŜ
Acunetix Web Application Security Blog; http://www.acunetix.com/blog.

¸ƻǳ Ŏŀƴ ŀƭǎƻ ŦƛƴŘ ŀ ƴǳƳōŜǊ ƻŦ ǎǳǇǇƻǊǘ ǊŜƭŀǘŜŘ ŘƻŎǳƳŜƴǘǎΣ ǎǳŎƘ ŀǎ C!vΩǎ ƛƴ ǘƘŜ !ŎǳƴŜǘƛȄ ²±{ ǎǳǇǇƻǊǘ
page; http://www.acunetix.com/support.

Licensing Acunetix

Acunetix Web Vulnerability Scanner (WVS) is available in 5 editions: Small Business, Enterprise,
Enterprise x10 instances, Consultant and Consultant x10 instances. Ordering and pricing information can
be found here:

http://www.acunetix.com/ordering/pricing.htm

Perpetual or Time Based Licenses

Acunetix WVS Enterprise and Consultant editions are sold as a one-year or perpetual license. The 1-year
license expires after 1 year from the date of activation. The perpetual license does not expire. The Small
Business version is available as a perpetual license only.

If you purchase the perpetual license, you must buy a maintenance agreement to get free support and
upgrades beyond the first month after purchase. The maintenance agreement entitles you to free
version upgrades and support for the duration of the agreement.

Free support and version upgrades are included in the price of the 1-year license.

Small Business Edition 1 Site/Server

The Small Business edition license allows you to install one copy of Acunetix WVS on one computer, and
scan one nominated site; this site must be owned by yourself (or your company) and not by third
parties. Acunetix Small Business edition will leave a trail in the log files of the scanned server and
scanning of third party sites is prohibited by the license agreement. An Enterprise unlimited license is
required to scan multiple websites.

Additional licenses are required for separate installs onto different workstations.

Enterprise Edition Unlimited Sites/Servers

The Enterprise edition license allows you to install one copy of Acunetix WVS on one computer to scan
an unlimited number of sites or servers. The sites or servers must be owned by yourself (or your
company) and not by third parties. Acunetix Enterprise edition will leave a trail in the log files of the
scanned server and scanning of third party sites is prohibited by the license agreement. Additional
licenses are required for separate installs onto different workstations.

http://www.acunetix.com/blog
http://www.acunetix.com/ordering/pricing.htm

11

Enterprise Edition Unlimited Sites/Servers x10 instances

The ONLY difference between the Enterprise Edition and the Enterprise Edition x10 instances is that this
edition of the Acunetix WVS Enterprise allows you to run up to 10 instances of Acunetix WVS on the
same computer. Therefore this edition gives you the ability to scan up to 10 websites simultaneously.

Consultant Edition

The Consultant edition license allows you to install one copy of Acunetix on one computer to scan an
unlimited number of sites or servers including 3rd party sites, provided that you have obtained
permission from the respective site owners. This is the correct edition to use if you are a consultant who
provides web security testing services, hosting provider or ISP. The consultant edition also includes the
capability of modifying the reports to include your own company logo. This edition does not leave any
trail in the log files of the scanned server. Additional licenses are required for separate installs onto
different workstations.

Consultant Edition x10 instances

The ONLY difference between the Consultant Edition and the Consultant Edition x10 instances is that
this edition of the Acunetix WVS Consultant allows you to run up to 10 instances of Acunetix WVS on the
same computer. Therefore this edition gives you the ability to scan up to 10 websites simultaneously.

Limitations of Evaluation Edition

The evaluation version of WVS ς downloadable from the Acunetix website ς is practically identical to the
full version in functionality and features, but contains the following limitations:

Websites will be scanned only for Cross Site Scripting (XSS) vulnerabilities: only the
Acunetix test websites will be scanned for all types of vulnerabilities.

Only the default report can be generated and it cannot be printed or exported.

Scan Results cannot be saved.

If you decide to purchase Acunetix WVS, you will need to un-install the evaluation edition and install the
purchased edition, which must be downloaded as a separate installer file.

Download the installer file and double-click to begin the setup, which will prompt you to remove the
evaluation version and install the full edition. All settings detected in the previously installed version will
be retained.

Once the installation is complete you will be prompted to enter the License key.

12

13

2. Installing Acunetix WVS

System Minimum Requirements

Operating system: Microsoft Windows XP and later.

CPU: 32 bit or 64 bit processor.

System memory: minimum of 1 GB RAM.

Storage: 200 MB of available hard-disk space.

Microsoft Internet Explorer 7 (or later) ς some components of IE are used by Acunetix.

Microsoft SQL Server / Microsoft Access ς for optional use of the reporting database

Installing Acunetix Web Vulnerability Scanner

1. Download the latest version of Acunetix Web Vulnerability Scanner from the download location
provided to you when you purchased the license.

2. Double click the webvulnscan8.exe file to launch the Acunetix WVS installation wizard and click
Next when prompted.

3. Review and approve the License Agreement

4. Select the folder location where Acunetix Web Vulnerability Scanner will be installed. Further
install options ς such as the Acunetix Firefox toolbar and desktop shortcut ς can be enabled..

5. Click Install to start the installation. Setup will now copy all files and install the necessary
Windows Service. Click Finish when ready.

Note: If using the evaluation edition, you will only be able to scan one of the Acunetix test websites:

http://testphp.vulnweb.com (built on PHP)

http://testasp.vulnweb.com (Built on ASP)

http://testaspnet.vulnweb.com (Built on ASP.NET)

Furthermore, you will not be able to save the scan results when using the evaluation version.

Installing the AcuSensor Agent

NOTE: Installing the AcuSensor Agent is optional. AcuneǘƛȄ ²±{ ǎǘƛƭƭ ƛǎ ōŜǎǘ ƛƴ Ŏƭŀǎǎ ŀǎ ŀ άōƭŀŎƪ ōƻȄέ
scanner. However, the AcuSensor Agent improves selection accuracy and vulnerability results, especially
when used for scanning PHP websites.

The unique Acunetix AcuSensor Technology identifies more vulnerabilities than a traditional Web
Application Scanner while generating less false positives. In addition, it indicates exactly where
vulnerabilities are detected in your code and also reports debug information

To install the AcuSensor Agent the file must first be generated and then deployed to the target server.

Generating the AcuSensor files

http://testphp.vulnweb.com/
http://testasp.vulnweb.com/
http://testaspnet.vulnweb.com/

14

Screenshot 5 ς AcuSensor Deployment settings node

1. Navigate ǘƻ ǘƘŜ Ψ/ƻƴŦƛƎǳǊŀǘƛƻƴ Ҕ Application {ŜǘǘƛƴƎǎΩ ƴƻŘŜ ƛƴ ǘƘŜ ¢ƻƻƭǎ Explorer. Click on the
Ψ!Ŏǳ{ŜƴǎƻǊ 5ŜǇƭƻȅƳŜƴǘΩ ƴƻŘŜΦ

2. Enter a password or click on the padlock icon to randomly generate a password unique to the
AcuSensor file. .

3. Specify the path where you want the AcuSensor files to be generated.

4. Furthermore you can choose to generate files for a PHP website, .NET website, or both by
ticking the options available. By default, an AcuSensor file will be generated for both PHP and
.NET.

5. Click on Generate AcuSensor Installation Files and an explorer window will automatically open
showing the generated AcuSensor files.

Installing AcuSensor agent for .NET

1. Locate the AcuSensor installation files for the website where the AcuSensor will be injected.
Copy Setup.exe to the remote server hosting the target website.

2. Install Prerequisites: The AcuSensor injector application requires Microsoft .NET Framework
3.5. On Windows 2008, you must also ƛƴǎǘŀƭƭ LL{ с aŜǘŀōŀǎŜ /ƻƳǇŀǘƛōƛƭƛǘȅ ŦǊƻƳ Ψ/ƻƴǘǊƻƭ tŀƴŜƭ Ҕ
Turn Windows features On or Off > Roles > Web Server (IIS) > Management Tools > IIS 6
ManŀƎŜƳŜƴǘ /ƻƳǇŀǘƛōƛƭƛǘȅ Ҕ LL{ с aŜǘŀōŀǎŜ /ƻƳǇŀǘƛōƛƭƛǘȅΩ ǘƻ ŀōƭŜ ƭƛǎǘing of all .NET applications
running on server.

15

Screenshot 6 ς Acunetix .NET AcuSensor Injector installation

1. Double click Setup.exe to install Acunetix .NET AcuSensor and specify the installation path. The
application will start automatically once the installation is ready. If the application is not set to
start automatically, click on Acunetix .NET AcuSensor Technology Injector from the program
group menu.

Screenshot 7 ς Acunetix .NET AcuSensor Technology Injector

2. On start-up, the Acunetix .NET AcuSensor Technology Injector will retrieve a list of .NET
applications installed on your server. Select which applications you would like to inject with
AcuSensor Technology and select the Framework version from the drop down menu. Click on
Inject Selected to inject the AcuSensor Technology code in the selected .NET applications. Once
files are injected, close the confirmation window and also the AcuSensor Technology Injector.

Note: The AcuSensor Injector will try to automatically detect the .NET framework version used to
develop the web application so you do not have to manually specify which framework version was used
from the Target Runtime drop down menu.

Installing AcuSensor agent for PHP

If your web application is written in PHP:

1. Locate the PHP AcuSensor file of the website you want to install AcuSensor on. Copy the
acu_phpaspect.php file to the remote webserver hosting the web application. The AcuSensor
agent file should be in a location where it can be accessed by the web server software. Acunetix

16

AcuSensor Technology works on PHP version 5 or newer. Previous PHP versions are not
supported.

2. You can use one of 2 methods to activate the sensor: Method 1 can be used to install the
AcuSensor on Apache only, and Method 2 can be used to install the AcuSensor on both Apache
and IIS. Both methods are explained below.

Method 1: Apache .htaccess file

Create a .htaccess file in the website directory and add the following directive: php_value
ŀǳǘƻψǇǊŜǇŜƴŘψŦƛƭŜ Ψ[path to acu_phpaspect.php file]Ω.

Note: CƻǊ ²ƛƴŘƻǿǎ ǳǎŜ Ψ/Υ\ sensor\ŀŎǳψǇƘǇŀǎǇŜŎǘΦǇƘǇΩ ŀƴŘ ŦƻǊ [ƛƴǳȄ ǳǎŜ Ψκ{ŜƴǎƻǊκŀŎǳψǇƘǇŀǎǇŜŎǘΦǇƘǇΩ
path declaration formats. If Apache does not execute .htaccess files, it must be configured to do so.
Refer to the following configuration guide: http://httpd.apache.org/docs/2.0/howto/htaccess.html. The
above directive can also be configured in the httpd.conf file.

Method 2: IIS and Apache php.ini

1. [ƻŎŀǘŜ ǘƘŜ ŦƛƭŜ ΨǇƘǇΦƛƴƛΩ ƻƴ ǘƘŜ ǎŜǊǾŜǊ ōȅ ǳǎƛƴƎ phpinfo() function.

2. Search for the directive auto_prepend_file, and specify the path to the acu_phpaspect.php file.
If the directive does not exist, add it in the php.ini file: ŀǳǘƻψǇǊŜǇŜƴŘψŦƛƭŜҐέ[path to
acu_phpaspect.php file]έ.

3. Save all changes and restart the web server for the above changes to take effect.

Testing your AcuSensor Agent

To test if AcuSensor is working properly on the target website:

1. In the Tools Explorer, bŀǾƛƎŀǘŜ ǘƻ Ψ/ƻƴŦƛƎǳǊŀǘƛƻƴ Ҕ {Ŏŀƴ {ŜǘǘƛƴƎǎΩ ƴƻŘŜ ŀƴŘ ǎŜƭŜŎǘ ǘƘŜ !Ŏǳ{ŜƴǎƻǊ
node.

2. Enter the password of the AcuSensor agent file which was copied on the target website.

3. Click Test AcuSensor installation on a Specific URL. A dialog will prompt you to submit the URL
of the target website where the AcuSensor Agent file is installed. Enter the desired URL and click
OK.

Note: Each time the password is changed and AcuSensor Technology agent files are generated, the
AcuSensor Technology agent files on the server must be updated. In a .NET scenario, you must un-inject
the files and uninstall the Acunetix AcuSensor Injector from the target server, and then copy the new
setup.exe on the target system for it to be re-installed. Re-inject the files for .NET, or overwrite the old
acu_phpaspect.php with the new one for PHP.

Disabling and uninstalling AcuSensor

To uninstall and disable the sensor:

AcuSensor for .NET

1. Run the Acunetix .NET AcuSensor Technology Injector from the program group and select the
already injected code. Click on Uninject Selected to remove the AcuSensor Technology code

http://httpd.apache.org/docs/2.0/howto/htaccess.html

17

from the .NET applications. On success confirmation, close the confirmation window and the
Acunetix .NET AcuSensor Technology Injector.

2. Run uninstall.exe from ǘƘŜ ŀǇǇƭƛŎŀǘƛƻƴΩǎ ƛƴǎǘŀƭƭŀǘƛƻƴ ŘƛǊŜŎǘƻǊȅΦ

Note: If you uninstall the Acunetix .NET AcuSensor Technology Injector without un-injecting the .NET
application, then the AcuSensor Technology code will not be removed from your .NET application.

AcuSensor for PHP

1. Delete the directive: ǇƘǇψǾŀƭǳŜ ŀǳǘƻψǇǊŜǇŜƴŘψŦƛƭŜҐέώǇŀǘƘ ǘƻ ŀŎǳψǇƘǇŀǎǇŜŎǘΦǇƘǇ ŦƛƭŜϐέ from
ǘƘŜ ΦƘǘŀŎŎŜǎǎ ŦƛƭŜ ƻǊ ŦǊƻƳ ǘƘŜ ΨƘǘǘǇŘΦŎƻƴŦΩ ŎƻƴŦƛƎǳǊŀǘƛƻƴ ƛŦ ƳŜǘƘƻŘ м ƛǎ ōŜƛƴƎ ǳǎŜŘΦ LŦ ƳŜǘƘƻŘ н ƛǎ
being used, delete the directive: auto_prepend_fileҐέώǇŀǘƘ ǘƻ ŀŎǳψǇƘǇŀǎǇŜŎǘΦǇƘǇ ŦƛƭŜϐέ from
the php.ini file.

2. Delete the Acunetix AcuSensor Technology PHP file; acu_phpaspect.php.

Note: Although the Acunetix AcuSensor Technology requires authentication, uninstall / remove the
AcuSensor Technology client files if they are no longer in use.

Configuring an HTTP Proxy or SOCKS proxy Server

Screenshot 8 - LAN HTTP Proxy Settings

If your machine is located behind a proxy server, the Acunetix Proxy server settings must be configured
for the scanner to connect to the target application.

Navigate to the Configuration > Scan Settings > LAN Settings node to access the HTTP Proxy and SOCKS
proxy settings page shown in the above screenshot.

HTTP Proxy Settings

Use an HTTP proxy server - Tick the check box to configure Acunetix WVS to use a HTTP
proxy server.

Hostname and Port - Hostname (or IP address) and port number of the HTTP proxy server.

18

Username and Password - Credentials used to access the proxy. If no authentication is
required, leave these options empty.

SOCKS Proxy Settings

Use a SOCKS proxy server - Tick the check box to configure Acunetix WVS to use a SOCKS
proxy server.

Hostname and Port - Hostname (or IP address) and port number for the SOCKS proxy
server.

Protocol - Select which SOCKS protocol to use. Both Socks v4 or v5 protocols are supported
by Acunetix WVS.

Username and Password - The credentials used to access this proxy. If no authentication is
required, leave these options empty.

Upgrading from WVS 7

Acunetix WVS 7 and WVS 8 can run in parallel on the same computer. Therefore you can install both
versions on the same computer without having any conflicts. Automatic importing of application
settings from version 7 to version 8 is not possible because of the major changes in application settings
between the two versions. Though you can copy the recorded login sequences and reporting database
from the version 7 to version 8 installations by following the instructions below.

Copy recorded login sequences

1. Switch off both versions of Acunetix WVS.
2. bŀǾƛƎŀǘŜ ǘƻ Ψ/Υ\Program Files (x86)\Acunetix\Web Vulnerability Scanner

7\Data\General\[ƻƎƛƴ{ŜǉǳŜƴŎŜǎΩΦ
3. Copy all recorded login sequences (e.g. testphp.vulnweb.com_login.loginseq) to
Ψ/Υ\Users\Public\Documents\Acunetix WVS 8\[ƻƎƛƴ{ŜǉǳŜƴŎŜǎΩΦ

When you restart the Acunetix Web Vulnerability Scanner and navigate to Login Sequence Recorder, the
list of recorded login sequences would be populated with the new login sequences which were imported
from version 7.

Migrate reporting database

1. Switch off both versions of Acunetix WVS.
2. 5ƻǿƴƭƻŀŘ ǘƘŜ Ψ/ƻƴǾŜǊǘ ²±{ 5ŀǘŀōŀǎŜΩ tool from

http://www.acunetix.com/download/tools/ConvertWVSDatabase.zip.
3. 9ȄǘǊŀŎǘ ǘƘŜ ½Lt ŦƛƭŜ ŀƴŘ Ǌǳƴ Ψ/ƻƴǾŜǊǘ ²±{ 5ŀǘŀōŀǎŜΩΦ
4. /ƻƴŦƛƎǳǊŜ ǘƘŜ ŦƻƭƭƻǿƛƴƎ ƛƴ ǘƘŜ Ψ/ƻƴǾŜǊǘ ²±{ 5ŀǘŀōŀǎŜΩ ǘƻƻƭΥ

a. The type of the database from the drop-Řƻǿƴ ƳŜƴǳ Ψ5ŀǘŀōŀǎŜ ǘȅǇŜΩ ŦƛŜƭŘ ŜΦƎΦ a{ !ŎŎŜǎǎ
(default) or SQL database.

b. Specify the location of the version 7 reporting database. By default, the database is
ƭƻŎŀǘŜŘ ƛƴ Ψ/Υ\Program Files (x86)\Acunetix\Web Vulnerability Scanner
7\Data\5ŀǘŀōŀǎŜΩΦ

c. If you are converting an SQL database, enter the IP of the server and the credentials
used to access the SQL database.

http://www.acunetix.com/download/tools/ConvertWVSDatabase.zip

19

d. Click Convert and wait until the conversion is complete. Once complete you will be
alerted.

Screenshot 9 ς Reporting Database migration tool

5. If you converted a SQL database, all you need to do is configure Acunetix WVS 8 with the new
connection details. If you converted a MS Access database, proceed with the below procedures.

6. Navigate to Ψ/Υ\Program Files (x86)\Acunetix\Web Vulnerability Scanner 7\Data\5ŀǘŀōŀǎŜΩ
directory.

7. /ƻǇȅ ǘƘŜ ŦƛƭŜ ΨǾǳƭƴǎŎŀƴǊŜǎǳƭǘǎΦƳŘōΩ ǘƻ Ψ/Υ\ProgramData\Acunetix WVS 8\Data\5ŀǘŀōŀǎŜΩΦ

Once you launch Acunetix WVS 8, it will use the converted database which also includes all saved
reports from version 7.

20

21

3. Scanning A Website

Introduction

The Scan Wizard provides a quick and easy way to configure and launch a new scan.

NOTE: DO NOT SCAN A WEBSITE WITHOUT PROPER AUTHORIZATION!

The web server logs will show the scans and any attacks made by Acunetix WVS. If you are not the sole
administrator of the website please make sure to warn other administrators before performing a scan.
Some scans might cause a website to crash, requiring a restart of the website.

Step 1: Select Target(s) to Scan

1. Click on File > New > New Website Scan to start the Scan Wizard, or click the New Scan button
on the top left hand of the Acunetix WVS menu bar.

Screenshot 10 ς Scan Wizard Select Scan Type

2. Specify the website(s) to be scanned. The scan target options are:

Scan single website - Enter the URL of a target website, e.g. http://testphp.vulnweb.com.

Scan using saved crawling results - If you previously performed a crawl on a website, you
can use the saved results to launch a scan instead of having to crawl the website again.

Note: The Acunetix WVS Scheduler can be used to scan multiple websites at the same time
since it launches an instance of Acunetix WVS per each simultaneous scan. You can read
more about the Acunetix WVS scheduler in page 74 of this manual.

3. Click Next to continue.

22

Step 2: Specify Scanning Profile, Scan Settings Template and Crawling Options

Screenshot 11 ς Scanning Profile and Scan Settings template

Scanning Profile

The Scanning Profile will determine which tests are to be launched against the target website. For
example, if you only want to test your website(s) for SQL injection, select the profile sql_injection. No
additional tests will be performed. The Default scanning profile will test your website for any known
web vulnerability. Refer to the ΨScanning ProfilesΩ section on page 88 for more information on how to
customize or create scanning profiles.

Scan Settings template

The Scan Settings template will determine what Crawler (HTTP protocol, advanced crawling) and
Scanner settings are to be used during a scan. wŜŦŜǊ ǘƻ ǘƘŜ Ψ{Ŏŀƴ {ŜǘǘƛƴƎǎ templatesΩ ǎŜŎǘƛƻƴ on page 88
for more information on how to customize or create new Scan Settings templates.

Save scan Results

If you want to automatically save the scan results to the reporting database, enable the Save scan
results to the database for report generation option. You can read more about the Acunetix Reporter
from page 37 of this user manual.

Crawling Options

Tick the option After crawling let me choose which files to scan if you would like to select / deselect
files from the automated website security scan, instead of scanning the whole website.

Tick the option Define list of URLs to be processed by crawler at start if you would like a specific URL to
be crawled before any other.

23

Note: If the scan is being launched from a saved crawl result, the 5ŜŦƛƴŜ ƭƛǎǘ ƻŦ ¦w[ǎΧ option will be
greyed out because an automated scan will start immediately without the crawl.

Step 3: Confirm Targets and Technologies Detected

Screenshot 12 ς Scan Wizard Selecting Targets and Technologies

Acunetix WVS will automatically fingerprint the target website(s) for basic details such as ǘƘŜ ǎŜǊǾŜǊΩǎ
operating system and web server, web server technologies, and custom 404 error page in use. If a
custom 404 error-page is being used, Acunetix WVS will automatically detect it and determine a pattern
for it, removing the need for manual configuration. For more details on Custom 404 Error Pages refer to
page 92 of this manual.

The web vulnerability scanner will optimize and reduce the scan time for the selected technologies by
reducing the number of tests performed. E.g. Acunetix WVS will not launch IIS security checks against a
Linux system running an Apache web server.

Click on the relevant field and change the settings from the provided check boxes if you would like to
add or remove scans for specific technologies.

Note: if a specific web technology is not listed under Optimize for the following technologies, it does
not mean that it is unsupported by WVS, but that there are no vulnerability tests exclusive to that
technology.

Step 4: Configure Login for Password Protected Areas

2 types of Login mechanisms are commonly used on the web:

HTTP Authentication - This type of authentication is handled by the web server, where the
user is prompted with a password dialog.

24

Forms Authentication - This type of authentication is handled via a web form and not via
HTTP. The credentials are sent to the server for validation by a custom script.

Screenshot 13 - Login Details Options

Scanning a HTTP password protected area:

If you scan an HTTP password protected website, you will be automatically prompted to specify the
username and password, unless they are predefined. Acunetix WVS supports multiple sets of HTTP
credential for the same target website. HTTP authentication credentials can be configured to be used for
a specific website / host, url or even for a specific file only. To specify HTTP authentication credentials:

1. Navigate to Configuration > Application Settings > HTTP Authentication.

2. /ƭƛŎƪ ƻƴ ǘƘŜ Ψ!ŘŘ ŎǊŜŘŜƴǘƛŀƭǎΩ ōǳǘǘƻƴΦ

Screenshot 14 ς HTTP Authentication

25

3. 9ƴǘŜǊ ǘƘŜ ¦ǎŜǊƴŀƳŜ ŀƴŘ tŀǎǎǿƻǊŘΦ Lƴ ǘƘŜ ΨIƻǎǘΩ ǘŜȄǘ ōƻȄ ŦƛŜƭŘ ǎǇŜŎƛŦȅ ǘƘŜ Ƴŀƛƴ ǿŜōǎƛǘŜ URL, e.g.
ǘŜǎǘǇƘǇΦǾǳƭƴǿŜōΦŎƻƳΦ Lƴ ǘƘŜ ΨtŀǘƘΩ ǘŜȄǘ ōƻȄΣ ǎǇŜŎƛŦȅ ǘƘŜ ǇŀǘƘ ŦƻǊ ǿƘŜǊŜ ǘƘŜ ŎǊŜŘŜƴǘƛŀƭǎ ǎƘƻǳƭŘ
be used, e.g. protected. Do not specify a path if the credentials are used site wide.

HTTP authentication options

5ƻƴΩǘ ŀǎƪ ŦƻǊ ŀǳǘƘŜƴǘƛŎŀǘƛƻƴ ŀǳǘƻƳŀǘically ς By default, when a target website requires
HTTP authentication during a crawl and scan, a window will automatically pop up allowing
you to enter credentials. If this option is switched off, Acunetix WVS will continue crawling
and scanning the website without authenticating, therefore protected website parts will
not be crawled and scanned.

Save new credentials to settings ς With this option enabled, new credentials (and their
URL) used during a scan are automatically saved in the Acunetix WVS scanner settings for
future use.

26

Scanning a form based password protected area:

1. Click New Login Sequence to launch the Login Sequence Recorder

Screenshot 15 ς Login Sequence Wizard

2. Enter the URL of the website for which you would like to record a login sequence. By default the
URL of the target website is automatically populated. Click Next to proceed

Screenshot 16 ς Login Sequence Recorder

27

3. On the second page of the wizard, browse the ǿŜōǎƛǘŜΩǎ login page and submit the
authentication credentials in the login form in order to log in. Wait for the page to fully load,
indicating that you are logged in. Click Next to proceed.

Screenshot 17 ς Specify an excluded link

4. Once logged in, you also need to identify the logout link so the crawler will ignore it to prevent
ending ǘƘŜ ǎŜǎǎƛƻƴΦ Lƴ ǘƘŜ Ψ{ŜǘǳǇ ǊŜǎǘǊƛŎǘŜŘ ƭƛƴƪǎΩ ǎǘŜǇ ƻŦ ǘƘŜ ǿƛȊŀǊŘΣ ŎƭƛŎƪ ǘƘŜ ƭƻƎƻǳǘ ƭƛƴƪ for it to
be ignored. If the logout link is not on the same page, click the Pause button in the top menu,
navigate to a page where the logout link is found, resume the session and then click on the
logout link. Click Next to proceed.

Screenshot 18 ς {ǇŜŎƛŦȅ ŀƴ ΨLƴ ǎŜǎǎƛƻƴΩ ƻǊ Ψhǳǘ ƻŦ ǎŜǎǎƛƻƴΩ ǇŀǘǘŜǊƴ

