

Agil, aber sicher?

Security im agilen Entwicklungsprozess

15.3.2016 OWASP Stammtisch München

Über mich


Andreas Falk
NovaTec Consulting GmbH
andreas.falk@novatec-gmbh.de

Mitglied der


@andifalk
@agile_security

ThreatModelingWeb Scrum
ContinuousIntegration
SpecByExample Associated Spring Spring Spring CloudCodeReviews

SmbH
Chude

Agile
ThreatModelingWeb
Spring
Scrum
Scrum
Scrum
Substitution
Spring
Spring
CloudCodeReviews


Agile Security

UNSERE SOFTWARE IST DOCH SICHER! SECURITY IST NICHT MEIN JOB!


Verschlüsselung "a la" stackoverflow.com

This is some what simple

```
string inp = "hai";
StringBuilder strb = new StringBuilder();
foreach (char s in inp)
{
 int sin = s + 5;
 char newch = (char)sin;
 strb.Append(newch);
}
string output = strb.ToString();
```


Now the output contains the encrypted string "mfn" (ie., 5 letters away from the original)in it....

Verschiebechiffre:

https://de.wikipedia.org/wiki/ROT13


Nutzerverhalten?


Wir haben doch eine "Security"-Firewall!?


"The Great Firewall"

Potentiell unsichere Systeme


Wir setzen doch "sichere" Frameworks und Plattformen ein!?


und viele andere...


Dokumentation, Tests und Security fallen zuerst weg!


Qualität als Maslow'sche Pyramide

Selbstverwirklichung


Anerkennung

Soziales

Sicherheit

Grundbedürfnisse

Maslow'sche Pyramide


http://gojko.net/2012/05/08/redefining-software-quality


Neue Herausforderungen für Security


Cloud Computing & Big Data

Microservices

Internet of Things (IoT)


Agile Security

"SICHERE" AGILE ENTWICKLUNGSPROZESSE (SDLC)


Sichere Entwicklungsprozesse?


Microsoft SDLC

https://www.microsoft.com/en-us/sdl

Training Requirements Design Implementation Verification Release Response

Security @ Adobe

https://www.adobe.com/security/proactive-efforts.html


Next Stop: Sichere Agile Entwicklung


Sichere Agile Entwicklung

FDD Scrum

Iterative Incremental BDDXP

SAgile-Testing Agile Crystal-Clear Timeboxing
Continuous-Integration Use-Case SAFe-

+ Security?


Sichere Agile Entwicklung – Scrum Framework Elemente

Scrum(11) =


- (roles) Scrum Master +
 Development Team + Product
 Owner
- (artifacts) Product Backlog +
 Sprint Backlog + Increment
- (events) Sprint Planning + Daily
 Scrum + Sprint Review +
 Retrospective + Sprint

Ausgangslage: Sicherheit == Agil?

Sprint 1 Sprint ...n **Sprint 2 Story A Story B Story C Story D Story E Story F Story G Story H Go Live Security Features Penetrationstest**


Zeitplanung der Angreifer: 24h x 7d


Penetrationstest


Auslieferbare Inkremente in Scrum

Das Entwicklungsteam besteht aus Profis, die am Ende eines jeden Sprints ein fertiges Inkrement übergeben, welches **potentiell** auslieferbar ist.


http://www.scrumguides.org


Potentiell **unsicher** ausliefern?


Sichere Agile Entwicklung mit Scrum


Security Modelle, Vorschriften und Richtlinien

BSIMM MS SDL
Cobit ASVS
SAMM
TOGAF PCI DSS SABSA
ITIL BSI Grundschutz CLASP
SAFECode BDSG


OWASP OpenSAMM


Software Assurance Maturity Model

A guide to building security into software development


OWASP Application Security Verification Standard (ASVS)

Framework für Sicherheitsanforderungen und -verifikation

Design, Entwicklung und Test

"...reduce the risk from waterfall methodology penetration testing at the end..."

#	Description	1	2	3
8.1	Verify that the application does not output error messages or stack traces containing sensitive data that could assist an attacker, including session id, software/framework versions and personal information	√	√	√
8.2	Verify that error handling logic in security controls denies access by default.		✓	√
8.3	Verify security logging controls provide the ability to log success and particularly failure events that are identified as security-relevant.		√	√


https://www.owasp.org/index.php/Category:OWASP Application Security Verification Standard Project

Rollenspezifische Security Trainings

Product Owner


Sicherheits- und Datenschutz-Risiken
Threat Modeling
Spezifikation von Security Features
AbUser Stories ("Evil" Stories)


Threat Modeling
Secure Design und Coding
Security Code Reviews
Security Testing

Sichere Agile Entwicklung mit Scrum


Security Project

Sichere Agile Entwicklung mit Scrum


Product Backlog

Threat Modell pflegen

AbUser Stories erstellen

Security-Features mit hoher Prio

Akzeptanzkriterien für Security

Secure "Definition of Ready"


Threat Modeling ist auch "Agil"

Produktiv Code erstellen

Security-Tests → **Grün**!

Test Driven
Development (TDD)

Zuerst die Security Tests

Security Testfälle und AbUser Stories

Absicherung gegen Bedrohungen


Festlegung Software-Architektur

User Stories, UML Diagramme

Threat Model

Als Diskussions-Basis

Identifikation und Vermeidung

von Bedrohungen

"Elevation of privilege" Spiel


AbUser Stories

Business User Story


AbUser Story 1

AbUser Story N

Als Kunde möchte ich Produkte auswählen und zum Warenkorb hinzufügen um diese zu kaufen.

Als Angreifer möchte ich Anfragen so manipulieren um Preise der Produkte im Warenkorb zu ändern.


Beispiel: AbUser und Security User Stories


Sichere Agile Entwicklung mit Scrum


Sprint Planning

Detaillierung Threat Modell

AbUser Story Tasks

Security-Feature Tasks

Security Akzeptanzkriterien

Security-Testfälle


Beispiel: Tasks für AbUser Stories

prüfen (Umgehung von Login möglich?)

In Progress To Do Done > II TODO-11 TO DO 6 sub-tasks Als Administrator möchte ich Benutzer verwalten um diese für die Anwendung zu autorisieren ▼ II TODO-10 TO DO 4 sub-tasks Als Script-Kiddie möchte ich mich mit administrativen Rechten anmelden um Spam als ToDo's einzutragen Test auf Session-Fixation (neue JSESSIONID Verwundbarkeit der Eingabefelder für XSSnach Anmeldung) Injections testen TODO-21 Prüfung, ob Passwort in Klartext ersichtlich ist (UI, Logs, DB, HTTP) **TODO-22** Alle Webseiten auf unauthorisierten Zugriff


Sichere Agile Entwicklung mit Scrum


Neue Security-Risiken diskutieren

Security Tasks ggf. neu planen


Secure Design / Coding

Pairing mit Security-Officer


"Security-Aware" Definition of Done

Security Regressions-Testing (CI)

Security Code Reviews


Secure Design / Coding – Security Patterns


Clean Code

Input Validierung

Output Escaping

Prepared SQL Statements

Keine Fehlerdetails in UI

Session Management

Access Controls


Secure Design / Coding - Sichere Fehlermeldungen

HTTP Status 500 -

type Exception report

message

description The server encountered an in

exception

org.apache.jasper.JasperExcep

```
11: <title>Urunler</title>
12: </head>
13: <body>
14: <tiles: {rtDefini}
15: </body>
```

org.apacne.jasper.Jasperexc

: </head>

tiles rtDefinit: Wed Jan 13 21:48:37 CET 2016

There was an unexpected error (type=Forbidden, status=403).

This application has no explicit mapping for /error, so you are seeing this as a fallback.

Access is denied

Stacktrace:

16: </html>

```
org.apache.jasper.servlet.JspServletWrapper.handleJspException(JspServletWrapper.java:510)
org.apache.jasper.servlet.JspServletWrapper.service(JspServletWrapper.java:419)
org.apache.jasper.servlet.JspServlet.serviceJspFile(JspServlet.java:313)
org.apache.jasper.servlet.JspServlet.service(JspServlet.java:260)
javax.servlet.http.HttpServlet.service(HttpServlet.java:717)
```

Whitelabel Error Page

root cause

```
java.lang.NullPointerException
```

```
org.apache.tiles.access.TilesAccess.getContainer(TilesAccess.java:124)
org.apache.tiles.access.TilesAccess.getContainer(TilesAccess.java:107)
org.apache.tiles.access.TilesAccess.getCurrentContainer(TilesAccess.java:174)
org.apache.tiles.template.InsertDefinitionModel.execute(InsertDefinitionModel.java:95)
org.apache.tiles.jsp.taglib.InsertDefinitionTag.doTag(InsertDefinitionTag.java:254)
```


Secure Design / Coding – Standard Frameworks

jasypt. JAVA SIMPLIFIED ENCRYPTION


Custom Enterprise Web Application

Enterprise Security API

Authenticator
User
AccessController
AccessReferenceMap
Validator
Encoder
HTTPUtilities
Encryptor
EncryptedProperties
Randomizer
Exception Handling
Logger
IntrusionDetector

Standard Kryptographie

→ Keyczar, Bouncy Castle, Jasypt

Frameworks mit Validierung / Escaping

- → JavaServer Faces
- → Spring MVC + Thymeleaf
- → Vaadin (GWT)

Robuste Security Frameworks

- → Java EE Security
- → Spring Security
- → Apache Shiro
- → OWASP ESAPI


SPRING INITIALIZR bootstrap your application now					
Generate a Maven Project	with Spring Boot 1.3.3				
Project Metadata	Dependencies				
Artifact coordinates	Add Spring Boot Starters and dependencies to your application				
Group	Search for dependencies				
com.example	Web, Security, JPA, Actuator, Devtools				
Artifact	Selected Dependencies				
demo					
Gene Don't know what to look for? Want more options? Switch to the full version.	rate Project alt + 4 Spring				


https://start.spring.io

DEMO: EINE SICHERE WEBANWENDUNG IN 5 MINUTEN


Agile Security Testing


PROCESS REVIEWS& MANUAL INSPECTIONS

CODE REVIEW


Agile Security Testing – Statische Code Analyse

- Packaging issuesPerformance issues
- Portability issues
- Probable bugs
- Properties Files
- Resource management issues
- Security issues

Access of system properties

Call to 'Runtime.exec()'

Call to 'System.loadLibrary()' with non-constant string

Call to 'System.setSecurityManager()'

ClassLoader instantiation

Cloneable class in secure context

'Connection.prepare*()' call with non-constant string

Custom ClassLoader

Custom SecurityManager

Deserializable class in secure context

Design for extension

Insecure random number generation

Non-'static' inner class in secure context

Non-final 'clone()' in secure context

'public static' array field

'public static' collection field

Serializable class in secure context

'Statement.execute()' call with non-constant string

- Serialization issues
- TestNG


Find Security Bugs

The FindBugs plugin for security audits of Java web applications.


Agile Security Testing – Code Review

Code-Reviews (GitHub, GitLab, Gerrit, BitBucket, ...)


g mgol added a note on 15 Apr 2013


Collabo

This adds 5 bytes but prevents <code>getComputedStyle</code> to be invoked twice which is nice. **@mikesherov**, what's your opinion?

Add a line note


Agile Security Testing - Test-Pyramide


Agile Security Testing – Security-Integrationstests

```
@Test
public void verifyAdminPathAuthorizeOK() throws Exception {
 this.mvc.perform( get( "/admin" )
 .with(user("admin").password("admin").roles("ADMIN")))
 .andExpect ( status ().isOk () );
@Test
public void verifyAdminPathAuthorizeNOK() throws Exception {
  this.mvc.perform ( get( "/admin")
 .with(user("user").password("secure").roles("USER")))
 .andExpect ( status ().isForbidden () );
```

Stage 1: Statisches Security Testing


Stage 2: Dynamisches Security-Testing


Sichere Agile Entwicklung mit Scrum


Review Threat Model Abdeckung

Review von...

...AbUser Stories


...Security Akzeptanzkriterien

Transparenz der Security gegenüber Kunde

"Inspect And Adapt" aller Security- Aktivitäten


Idealzustand: Security == Agile!


Agile Security

SECURE DEVOPS


Security Project


SecDevOps - Testing "Infrastructure As Code"


http://serverspec.org

/usr/bin/ruby -S rspec spec/www.example.jp/sample_spec.rb
Package "httpd" should be installed

Service "httpd"

should be enabled

should be running

Port "8443"

should be listening

Finished in 0.21091 seconds (files took 6.37 seconds to load)

4 examples, 0 failures

SecDevOps – Kostenlose SSL-Zertifikate HTTPS für alle Websites!!


Blog

Technology - Sponsors - Support -

About •

Let's Encrypt is a new Certificate Authority:

It's free, automated, and open.

In Public Beta

https://letsencrypt.org


SecDevOps – Sichere TLS (SSL) Konfiguration


Home Projects Qualys.com Contact

You are here: Home > Projects > SSL Server Test > agiles ecurity.de

SSL Report: agilesecurity.de (134.119.29.238)

Assessed on: Sat, 16 Jan 2016 01:13:36 UTC | HIDDEN | Clear cache

Scan Another »


https://www.ssllabs.com/ssltest/index.html


SecDevOps – HTTP Response-Header

Security Report Summary


Site	https://agile-dev.de/owncloud/
P Address:	37.120.177.254
Report Time:	27 Jan 2016 21:52:12 UTC
Headers:	✓ Strict-Transport-Security ✓ Content-Security-Policy ✓ X-Content-Type-Options ✓ X-XSS-Protection ✓ X-Frame-Options 🗶 Public-Key-Pins

#TTP/1.1 200 OK Date Wed, 27 Jan 2016 21:53:07 GMT Server Apache/2.4.7 (Ubuntu) Strict-Transport-Security max-age=15768000

https://securityheaders.io


Fazit

Ausbildung für Security

Security transparent machen

Security-Aktivitäten im gesamten Entwicklungsprozess


http://www.itsecgames.com

SEE HOW GOOD YOU ARE

http://www.gameofhacks.com


Building secure cloud-native applications with spring boot and spring security

30.06.2016 / 01.07.2016

https://2016.appsec.eu