Static Code Analysis @ Swisscom

Group Security Secure Software Development

Frank Bennewitz Cloud Application Management

Who am I?

Frank Bennewitz

- Developer
- CAD, Web Applications, BPE, OAuth2
- IT Security Analyst @ Swisscom
- Automated source code scanning for security vulnerabilities

Introduction

What do we do?

- Application security key business success factor
- Professional hackers are after you (govs, criminals, terrorists, hacktivists, wargamers, ..)
- Broad arsenal of technologies
- Assumtion you might be vulnerable
- Our approach
- Detect in the earliest stage (where product gets implemented) as possible: Development
- Secure Software Development Lifecycle (SSDLC)
- This does not save the world but makes it a better place.
- So just one building block in a program

Governance

- Uncertainty during development.
- Responsibility at the devs.
- Results in different implementations for the same problems.

Security Approval

- Security approval / audit only held at a fraction of projects
- Slow due to the lack of standards and automation
- Security approvals conducted in a late project state
- Flaws from earlier stages in the process (e.g. Design) are hard to mitigate against.

Dev Infrastructure

- Operating of non standardized dev infrastructure
- Working on operations equals wasted time
- «Do best in what you can» (dev)

Communication

Everybody loves Security

Development vs. Security

Req Design Implementation Build QA Security Production

Development

- Lack of education / standards
- Complexity
- «Not my job»

Security

- Testing just before release
- Too many applications
- Too many technologies

Findings per phase

Most of the time this is what we see

time

Findings per phase

Considering mitigation costs: This is desired

11

SSDLC & SCA can save you \$s

The earlier we find a vulnerability the cheaper its mitigation

Fixing a flaw in production Sometimes dangerous!

SSDLC – Framework

A formal security program

Microsoft SDL (https://www.microsoft.com/en-us/sdl/)

Comparison of different Frameworks:

http://www.opensecurityarchitecture.org/cms/images/OSA images/SDLC Comparison.pdf

SSDLC – Framework

Who feeds back into the code?

Static Code Analysis

Theories Overview

- Static vs. Dynamic Application Security Testing.
- Whitebox Approach.
- Needs the sources.

- Similar checks might be already carried out by compiler.
- Available tools language specific or multi language.
- Open source tools
 - Lint, Checkstyle, Findbugs, PMD (Java)
 - FXCop / StyleCop (C#)
 - Cppcheck (C++)

17

Process

Static Code Analysis

Symbol Table

Name	Kind	Location
add	Method	Helper.java
result	MemberVar	Helper.java
sum_a	Parameter	Helper.java
sum_b	Parameter	Helper.java

Abstract Syntax Tree (Tokens)

Data Flow Graph (DFG)

Open Source Tools

4 SAST

00

Multi Language Support

- Visual Code Grepper (C#, VB, C++, PHP, Java)
- YASCA (C/C++, Java, JavaScript), offers integration of other Tools

JAVA: OWASP LAPSE+

PHP: RIPS, DevBug

<u>C/C++</u>: Flawfinder, CppCheck

Ruby on Rails: Brakeman

Python: PyLynt

Vulnerabilities that we find

OWASP Top 10, SANS 25

- E.g.
- XSS (stored, reflected, DOM based)
- Code injections
- LDAP injections
- SQL injection
- Sensitive data stored insecure (credentials in logfile)
- Vulnerabilities are ordered by severity (High, Medium, Low, Info)

Some lessons learned

We are now running the program for one year

- Developers want to deliver secure software
- There needs to be governance (sec champion, process, training)
- There needs to be automation
- Analog to other project disciplines the process has to be lived
- When projects under pressure security is left out first (NFR)

 If projects can use any technology they want it might be hard to find a scanning solution.

- Does anyone have set up / plan to set up an SSDLC?
- Do you have experience with static analysis tools?

Any questions?

•

Kontakt

Frank.Bennewitz@swisscom.com

www.swisscom.com

