
Micro Focus Fortify WebInspect on Docker

Software Version: 20.1.0
Windows® operating systems

User Guide

Document Release Date: June 2020

Software Release Date: June 2020

Legal Notices

Micro Focus
The Lawn
22-30 Old Bath Road
Newbury, Berkshire RG14 1QN
UK

<https://www.microfocus.com>

Warranty

The only warranties for products and services of Micro Focus and its affiliates and licensors ("Micro Focus") are set forth in the express warranty statements accompanying such products and services. Nothing herein should be construed as constituting an additional warranty. Micro Focus shall not be liable for technical or editorial errors or omissions contained herein. The information contained herein is subject to change without notice.

Restricted Rights Legend

Confidential computer software. Except as specifically indicated otherwise, a valid license from Micro Focus is required for possession, use or copying. Consistent with FAR 12.211 and 12.212, Commercial Computer Software, Computer Software Documentation, and Technical Data for Commercial Items are licensed to the U.S. Government under vendor's standard commercial license.

Copyright Notice

© Copyright 2019-2020 Micro Focus or one of its affiliates

Trademark Notices

All trademarks, service marks, product names, and logos included in this document are the property of their respective owners.

Documentation Updates

The title page of this document contains the following identifying information:

- Software Version number
- Document Release Date, which changes each time the document is updated
- Software Release Date, which indicates the release date of this version of the software

This document was produced on June 18, 2020. To check for recent updates or to verify that you are using the most recent edition of a document, go to:

<https://www.microfocus.com/support-and-services/documentation>

Contents

Preface	5
Contacting Micro Focus Fortify Customer Support	5
For More Information	5
About the Documentation Set	5
Change Log	6
Related Documents	8
All Products	8
Micro Focus Fortify WebInspect	9
Fortify WebInspect on Docker	11
What is Docker?	11
Benefits of Docker	11
Supported Version	11
Audience	11
Setting Up Docker	12
About the Docker Image	13
Windows Version Available	13
Database Version	13
Image Naming Convention	13
Getting a Fortify WebInspect Image	14
Requesting Access	14
Downloading an Image	14
Configuring the Environment File	15
Configuring the Mode (Required)	15

Configuring Licensing (Required)	15
Configuring CLI Mode Options	16
Sample CLI Environment File	16
Configuring API Mode Options	17
Sample API Environment File	18
What's next?	18
Running the Container	19
Sample Docker Run Command for CLI Mode	19
Sample Docker Run Command for API Mode	19
Understanding the Docker CLI Options	20
Using Proxy Settings	21
Send Documentation Feedback	22

Preface

Contacting Micro Focus Fortify Customer Support

You can contact Micro Focus Fortify Customer Support, manage your Support cases, acquire licenses, and manage your account on the following website:

<https://softwaresupport.softwaregrp.com>

For More Information

For more information about Fortify software products:

<https://software.microfocus.com/solutions/application-security>

About the Documentation Set

The Fortify Software documentation set contains installation, user, and deployment guides for all Fortify Software products and components. In addition, you will find technical notes and release notes that describe new features, known issues, and last-minute updates. You can access the latest versions of these documents from the following Micro Focus Product Documentation website:

<https://www.microfocus.com/support-and-services/documentation>

Change Log

The following table lists changes made to this document. Revisions to this document are published between software releases only if the changes made affect product functionality.

Software Release / Document Version	Changes
20.1.0	<p>Added:</p> <ul style="list-style-type: none">• Information about updating Windows. See "Windows Version Available" on page 13 and "Getting a Fortify WebInspect Image" on page 14. <p>Updated:</p> <ul style="list-style-type: none">• Windows versions that are available in the Docker image. See "Windows Version Available" on page 13.• Image naming convention examples and descriptions with current Fortify WebInspect version. See "Image Naming Convention" on page 13.
19.2.0	<p>Added:</p> <ul style="list-style-type: none">• Process for using proxy settings for a scan. See "Using Proxy Settings" on page 21 <p>Updated:</p> <ul style="list-style-type: none">• Image naming convention examples and descriptions with current Fortify WebInspect version. See "Image Naming Convention" on page 13.• Recommended memory to 16 GB. See "Understanding the Docker CLI Options" on page 20.
19.1.0 / July 30, 2019	<p>Added:</p> <ul style="list-style-type: none">• Topic to separate the image description from the process of getting the image. See "About the Docker Image" on page 13.• Information about requesting access to the private Fortify WebInspect repository. See "Getting a Fortify WebInspect Image" on page 14.
19.1.0	<p>Added:</p> <ul style="list-style-type: none">• Information about the database version included in the image. See

Software Release / Document Version	Changes
	<p>"Getting a Fortify WebInspect Image" on page 14.</p> <ul style="list-style-type: none">• Important information about using the latest tag to download a Fortify WebInspect image. See "Downloading an Image" on page 14. <p>Updated:</p> <ul style="list-style-type: none">• Image naming convention examples and descriptions with current Fortify WebInspect version. See "Getting a Fortify WebInspect Image" on page 14.• Memory and CPU specifications in the sample Docker run commands. See "Running the Container" on page 19.
18.20	Initial document release.

Related Documents

This topic describes documents that provide information about Micro Focus Fortify software products.

Note: You can find the Micro Focus Fortify Product Documentation at <https://www.microfocus.com/support-and-services/documentation>. All guides are available in both PDF and HTML formats. Product help is available within the Fortify WebInspect products.

All Products

The following documents provide general information for all products. Unless otherwise noted, these documents are available on the [Micro Focus Product Documentation](#) website.

Document / File Name	Description
<i>About Micro Focus Fortify Product Software Documentation</i> About_Fortify_Docs_<version>.pdf	This paper provides information about how to access Micro Focus Fortify product documentation. Note: This document is included only with the product download.
<i>Micro Focus Fortify Software System Requirements</i> Fortify_Sys_Reqs_<version>.pdf	This document provides the details about the environments and products supported for this version of Fortify Software.
<i>Micro Focus Fortify Software Release Notes</i> FortifySW_RN_<version>.pdf	This document provides an overview of the changes made to Fortify Software for this release and important information not included elsewhere in the product documentation.
<i>What's New in Micro Focus Fortify Software <version></i> Fortify_Whats_New_<version>.pdf	This document describes the new features in Fortify Software products.

Micro Focus Fortify WebInspect

The following documents provide information about Fortify WebInspect. Unless otherwise noted, these documents are available on the Micro Focus Product Documentation website at <https://www.microfocus.com/documentation/fortify-webinspect>.

Document / File Name	Description
<i>Micro Focus Fortify WebInspect Installation Guide</i> WI_Install_<version>.pdf	This document provides an overview of Fortify WebInspect and instructions for installing Fortify WebInspect and activating the product license.
<i>Micro Focus Fortify WebInspect User Guide</i> WI_Guide_<version>.pdf	This document describes how to configure and use Fortify WebInspect to scan and analyze Web applications and Web services. Note: This document is a PDF version of the Fortify WebInspect help. This PDF file is provided so you can easily print multiple topics from the help information or read the help in PDF format. Because this content was originally created to be viewed as help in a web browser, some topics may not be formatted properly. Additionally, some interactive topics and linked content may not be present in this PDF version.
<i>Micro Focus Fortify WebInspect on Docker User Guide</i> WI_Docker_Guide_<version>.pdf	This document describes how to download, configure, and use Fortify WebInspect that is available as a container image on the Docker platform. This full version of the product is intended to be used in automated processes as a headless scanner configured by way of the command line interface (CLI) or the application programming interface (API).
<i>Micro Focus Fortify WebInspect Tools Guide</i> WI_Tools_Guide_<version>.pdf	This document describes how to use the Fortify WebInspect diagnostic and penetration testing tools and configuration utilities packaged with Fortify WebInspect and Fortify WebInspect Enterprise.
<i>Micro Focus Fortify License and Infrastructure Manager Installation and Usage Guide</i>	This document describes how to install, configure, and use the Fortify WebInspect License and Infrastructure Manager (LIM), which is available for installation on a

Document / File Name	Description
LIM_Guide_<version>.pdf	local Windows server.
<i>Micro Focus Fortify WebInspect Agent Installation Guide</i> WI_Agent_Install_<version>.pdf	This document describes how to install the Fortify WebInspect Agent for applications running under a supported Java Runtime Environment (JRE) on a supported application server or service and applications running under a supported .NET Framework on a supported version of IIS.
<i>Micro Focus Fortify WebInspect Agent Rulepack Kit Guide</i> WI_Agent_Rulepack_Guide_<version>.pdf	This document describes the detection capabilities of Fortify WebInspect Agent Rulepack Kit. Fortify WebInspect Agent Rulepack Kit runs atop the Fortify WebInspect Agent, allowing it to monitor your code for software security vulnerabilities as it runs. Fortify WebInspect Agent Rulepack Kit provides the runtime technology to help connect your dynamic results to your static ones.

Fortify WebInspect on Docker

Micro Focus engineers have created a Fortify WebInspect image that is available for download on the Docker container platform. The image includes the full version of Fortify WebInspect 20.1.0 software, but is intended to be used in automated processes as a headless scanner configured by way of the command line interface (CLI) or the application programming interface (API).

What is Docker?

Docker is a platform that facilitates creating, deploying, and running applications. Developers can package their application and all dependencies, including the platform and all its dependencies, into one logical package called a container or image. You can download a Docker image and run the application contained therein on a virtual machine (VM).

Benefits of Docker

Using a Docker image makes configuring the various prerequisite dependencies unnecessary, and can reduce the time it takes to deploy an instance of the application.

Docker is command-line driven, so it is easy to integrate into build processes, making Docker perfect for automation. As part of an automated build process, you can download a Fortify WebInspect image from the Docker repository, conduct a scan, and then remove the image from your VM.

For more information about Docker, visit <https://www.docker.com>.

Supported Version

Fortify WebInspect on Docker runs on Docker Enterprise Edition version 18.09 or later.

Audience

This document is intended for users who are familiar with Fortify WebInspect, in particular its CLI and API, and the License and Infrastructure Manager (LIM). Users should also have experience installing, configuring, and using Docker.

Setting Up Docker

Before you can run Docker containers, you must set up Docker according to the process described in the following table.

Stage	Description
1.	Download and install Docker for Windows.
2.	Configure your machine for Docker containers.
3.	Register and start the Docker service.

For more information, see <https://docs.docker.com/install/windows/docker-ee>.

About the Docker Image

The following paragraphs describe the Windows versions, database version, and naming convention of the Fortify WebInspect image on Docker.

Windows Version Available

This release of Fortify WebInspect 20.1.0 image is available in Windows version 1809.

Important! Before you can run the Fortify WebInspect image, you must install Microsoft update KB4561608 on the host machine. For more information, see <https://support.microsoft.com/en-us/help/4561608/windows-10-update-kb4561608>.

Database Version

The Fortify WebInspect 20.1.0 image includes the SQL Server 2017 Express edition database.

Image Naming Convention

Images available on the Fortify Docker repository use the following naming convention:

<repository>/<image>:<WebInspect_version>-<SecureBase_version>-<optional_Windows_version>

For Fortify WebInspect images, the *<repository>/<image>* is *fortifydocker/webinspect*. The tags following the colon indicate specific versions of Fortify WebInspect and Securebase. The *<optional_Windows_version>* is used to identify the specific Windows version.

The current version available for this release is named:

`fortifydocker/webinspect:20.1.0-sb2020u1-win1809`

Tip: Using the image named `fortifydocker/webinspect:latest` downloads the latest version of the Fortify WebInspect image, including the latest SecureBase update that is available in a Docker image.

Getting a Fortify WebInspect Image

After starting the Docker service, request access to the private Fortify WebInspect repository on the Docker Hub and download an image of Fortify WebInspect from the Fortify Docker repository as described in this topic.

Important! Before you can run the Fortify WebInspect image, you must install Microsoft update KB4561608 on the host machine. For more information, see <https://support.microsoft.com/en-us/help/4561608/windows-10-update-kb4561608>.

Requesting Access

Access to the Docker Hub repositories is granted through your Docker ID. To access Fortify WebInspect on Docker, you must contact Micro Focus Fortify Customer Support and request that your Docker ID be added to the private Fortify WebInspect repository on the Docker Hub. For more information, see "Preface" on page 5.

Downloading an Image

To download a specific version of Fortify WebInspect:

- In PowerShell, type the following command:

```
docker pull fortifydocker/webinspect:<WebInspect_version>-<SecureBase_
version>-<optional_windows_version>
```

For more information about the image names and versions, see "Image Naming Convention" on the [previous page](#).

To download the latest version of Fortify WebInspect that is available on Docker:

- In PowerShell, type the following command:

```
docker pull fortifydocker/webinspect:latest
```

Important! If you use the `latest` tag, it forces Docker to pull the latest version of the Fortify WebInspect container and run it. If the container is part of your automation pipeline, this may lead to instability or undesirable results in your scans. For this reason, Fortify recommends that you use a specific version label, rather than the `latest` tag.

Configuring the Environment File

After you download a Fortify WebInspect image from the Docker repository, you must configure an environment (`.env`) file that defines how the image will operate. For more information, see <https://docs.docker.com/compose/env-file>.

In the environment file, configure the operation mode, licensing, and options as described in the following sections.

Configuring the Mode (Required)

You must specify a mode for the image. The Fortify WebInspect image can run in the following modes:

- 1 – WebInspect CLI mode: Use this mode to conduct scans using options available in the command-line interface. For an entire list of CLI options, see the "Command Line Execution" topic in the *Micro Focus Fortify WebInspect User Guide*.
- 2 – WebInspect API mode: Use this mode to conduct scans using the endpoints available in the Fortify WebInspect REST API. After the Docker container starts, you can navigate to the following URL to browse the Swagger documentation from your local machine:

`http://<hostname>:8083/webinspect/swagger/docs/v1`

If you map ports from the container to the host machine as shown in the Docker run command, you can access it using `localhost` as `<hostname>`. Otherwise, use the IP address of the Docker host machine.

In the environment file, type the operation mode as follows:

```
# WebInspect Container Mode  
mode=<number>
```

The following example sets the image to run in WebInspect CLI mode:

```
# WebInspect Container Mode  
mode=1
```

Configuring Licensing (Required)

You must configure licensing for the image. Currently, licensing must be handled by a License and Infrastructure Manager (LIM). In the environment file, type the following information for your LIM installation to configure licensing for this instance of Fortify WebInspect:

```
# Licensing  
limURL=<LIM_URL>
```

```
limPool=<LIM_pool>
```

```
limPswd=<LIM_password>
```

For more information about using the LIM, see the *Micro Focus Fortify License and Infrastructure Manager Installation and Usage Guide*.

Configuring CLI Mode Options

You must configure CLI options to use WebInspect CLI mode. You can configure any of the available CLI options as scan arguments in the environment file. For the complete list of CLI options, see the "Command Line Execution" topic in the *Micro Focus Fortify WebInspect User Guide*.

In the environment file, type the following to configure the CLI options to use in the scan. Substitute <options> with your specific options:

```
# WebInspect CLI scan options
```

```
scanArgs=<options>
```

The following example performs a crawl-only scan of zero.webappsecurity.com and exports the results to the zero.scan file:

```
# WebInspect CLI scan options  
scanArgs=-u http://zero.webappsecurity.com -c -es zero.scan
```

Sample CLI Environment File

The following is a sample environment file for WebInspect CLI mode to run a full audit:

```
#!/-- WebInspect Docker Mode. --!  
#!/-- Sample configuration for CLI mode. --!  
  
# 1 = CLI mode  
mode=1  
  
# Licensing  
limURL=http://xxx.xx.xxx.xxx/limservice/  
limPool=xxxxxxx  
limPswd=*****  
  
# WebInspect options - for use in scan mode  
# Full audit  
scanArgs=-u http://zero.webappsecurity.com -es c:\host\zero.scan
```


```
# Full audit with macro
#scanArgs=-u http://zero.webappsecurity.com -xd -es c:\host\zero.scan -
macro c:\host\zero_macro.webmacro

# Crawl only
#scanArgs=-u http://zero.webappsecurity.com -es c:\host\zero.scan -c

# Full audit with settings file and reporting
#scanArgs=-u http://zero.webappsecurity.com -s c:\host\Settings.xml -r
Vulnerability -y Standard -f c:\host\Report -gp -es c:\host\zero.scan
```

The full audit with macro, crawl only, and full audit with settings file and reporting examples are commented out in this sample file.

Configuring API Mode Options

You must configure API options to use WebInspect API mode. To conduct a scan that uses the Fortify WebInspect API, you must provide the host, port, and authentication type parameters for the API server as described in the following table.

Parameter	Description
RCServerHost	Specifies the hostname that the WebInspect API Server should listen on. Use + for all.
RCServerPort	Specifies the WebInspect API Server port to listen on.
RCServerAuthType	Specifies the WebInspect API Server authentication type. The value can be one of the following: <ul style="list-style-type: none">• None• Basic• NTLM• ClientCert

In the environment file, provide the details for your Fortify WebInspect REST API using the following parameters:

```
# WebInspect API
RCServerHost=<hostname>
RCServerPort=<port_number>
RCServerAuthType=<auth_type>
```

Sample API Environment File

The following is a sample environment file for WebInspect API mode:

```
#!/-- WebInspect Docker Mode. --!  
#!/-- Example configuration for API mode. --!  
  
# 2 = WebInspect API mode  
mode=2  
  
# Licensing  
limURL=http://xxx.xx.xxx.xxx/limservice/  
limPool=xxxxxxx  
limPswd=*****  
  
# WebInspect API settings  
RCServerHost=+  
RCServerPort=8083  
# RCServerAuthType: None, Basic, NTLM, ClientCert  
RCServerAuthType=None
```

What's next?

After you have configured and saved your environment file, you can run the image in a container. Go to ["Running the Container" on the next page.](#)

Running the Container

This topic provides a sample Docker run command for the WebInspect CLI and API modes. The Docker run command uses CLI options that define the container's resources at runtime. To understand how the Docker CLI options used in the samples determine how the container is run, see ["Understanding the Docker CLI Options" on the next page](#).

Note: If proxy settings are required, see ["Using Proxy Settings" on page 21](#).

Sample Docker Run Command for CLI Mode

The following example uses Docker CLI options to run the container in CLI mode:

```
docker run -d --rm -v c:/scans:c:/host --env-file ScanMode.env --memory=16g --cpus=4 --name webinspect fortifydocker/webinspect:<tags>
```

Substitute *<tags>* with the specific version that you downloaded. The following example runs the latest version available on Docker:

```
docker run -d --rm -v c:/scans:c:/host --env-file ScanMode.env --memory=16g --cpus=4 --name webinspect fortifydocker/webinspect:latest
```

For more information about image filenames and version numbers, see ["Getting a Fortify WebInspect Image" on page 14](#).

Sample Docker Run Command for API Mode

The following example uses Docker CLI options to run the container in API mode:

```
docker run -d --rm -p 8083:8083 --env-file APIMode.env --memory=16g --cpus=4 --name webinspect_api fortifydocker/webinspect:<tags>
```

Substitute *<tags>* with the specific version that you downloaded. The following example runs the latest version available on Docker:

```
docker run -d --rm -p 8083:8083 --env-file APIMode.env --memory=16g --cpus=4 --name webinspect_api fortifydocker/webinspect:latest
```

For more information about image filenames and version numbers, see ["Getting a Fortify WebInspect Image" on page 14](#).

Understanding the Docker CLI Options

The following table describes the Docker CLI options used in "[Sample Docker Run Command for CLI Mode](#)" on the previous page and "[Sample Docker Run Command for API Mode](#)" on the previous page.

Option	Description
-d	Runs the container in the background and displays the container ID.
--cpus	Specifies the number of CPUs to allocate to the container. Fortify recommends 2 CPUs.
--env-file	Identifies the .env file to use. For more information, see " Configuring the Environment File " on page 15.
--memory	Specifies the amount of memory to allocate to the container. Fortify recommends 16 GB.
-p	Maps a port inside the container to a port on the host system. Important! This is required to use WebInspect API mode.
--rm	Automatically removes the container when it exits.
-v	Maps the volume (or folder) from the container to a folder on the host system. Separate multiple folder names with a colon.

Tip: For more information and a complete list of Docker run options, see <https://docs.docker.com/engine/reference/commandline/run>.

Using Proxy Settings

You cannot pass proxy settings directly to the WebInspect image through command line arguments or in the .env file. However, you can use the following process to use proxy settings for a scan.

Stage	Description
1.	Create a custom WebInspect settings file that includes the proxy settings.
2.	Save the file on the Docker host machine.
3.	<p>Use the following options:</p> <ul style="list-style-type: none"><li data-bbox="391 764 1386 833">• The <code>-s</code> WebInspect CLI option as a scan argument (<code>scanArgs</code>) in the .env file to pass the settings file, as shown in the following example: <pre data-bbox="423 869 1403 968">scanArgs=-u http://zero.webappsecurity.com/ -s c:\host\CustomSettings.xml -es c:\host\zero.scan -xd</pre><li data-bbox="391 995 1386 1064">• The <code>-v</code> Docker CLI option in the Docker run command to map the folder with the settings to a folder in the container, as shown in the following example: <pre data-bbox="423 1100 1403 1199">docker run -v c:/widocker:c:/host --env-file config.env fortifydocker/webinspect:latest</pre>

Send Documentation Feedback

If you have comments about this document, you can [contact the documentation team](#) by email. If an email client is configured on this computer, click the link above and an email window opens with the following information in the subject line:

Feedback on User Guide (Fortify WebInspect on Docker 20.1.0)

Just add your feedback to the email and click send.

If no email client is available, copy the information above to a new message in a web mail client, and send your feedback to FortifyDocTeam@microfocus.com.

We appreciate your feedback!