Security, a part of QA

My claim

In custom software, if you haven't properly tested it, it probably doesn't work.

This goes for both functional and nonfunctional requirements.

Worse yet if you don't even know what 'it' is supposed to be.

Who is this then?

Boy Baukema
Security Specialist @ Ibuildings.nl

Security what?

- Senior Engineer
- + interest in WebAppSec
- + 4 hours a week R&D
- + internal training & consultancy
- + internal & external auditing

Okay, and you do this where?

Ibuildings.nl web & mobile, 20+ devs, mostly PHP

You

developer, manager, executive

pentester, security consultant, ?

The plan

- 1. The journey
- 2. The holy grail
- 3. Riding off into the sunset


O'REILLY®

A assignment

Make security something I can sell, give managers a knob to turn

OWASP ASVS

Open Web Application Security Project

Application Security Verification Standard

	Level 1	Level 2	Level 3
Chapter 1 Requirement 1.1 Requirement 1.2 Requirement 1.3	X	X X X	X X X
Chapter 2 Requirement 2.1			X

ASVS Levels (2013)

- Level 0 Bullshit compliance level (0)
- Level 1 Opportunistic (47)
- Level 2 Standard (136)
- Level 3 Advanced (164)

ASVS Chapters

V1. Authentication

V2. Session Management

V3. Access Control

V4. Input Validation

V5. Cryptography (at Rest)

V6. Error Handling and Logging

V7. Data Protection

V8. Communication Security

V9. HTTP Security

V10. Malicious Controls

V11. Business Logic

V12. Files and Resources


V13. Mobile

An example

V1.4. Verify that credentials and all other identity information handled by the application does not traverse unencrypted or weakly encrypted links.

(level 1, 2 & 3)

So how does this tie into QA?


First attempt

V2.7 Verify that the strength of any authentication credentials are sufficient to withstand attacks that are typical of the threats in the deployed environment. (OWASP ASVS 2009 Level 2)

AASVS, Scanners & A Report Generator


Enter ASVS 2013 (Beta)


Release any day now!

+ is for effort

... scope of the verification may go beyond the application's custom-built code and include external components. Achieving a verification level under such scrutiny can be represented by annotating a "+" symbol to the verification level.

OWASP AASVS 2013

3. Table of Contents

- 1. Introduction
 - 1.1. Target of Verification (TOV)
 - 1.2. Scope
 - 1.3. Confidentiality
- · 2. Document history
- · 3. Table of Contents
- 4. Conclusions
 - 4.1. Vulnerabilities
- 5. V1: Authentication
 - 5.1. V1.1: Principle of complete mediation
 - 5.2. V1.2: Password fields
 - 5.3. V1.3: Fails securely
 - 5.4. V1.4: Strongly encrypted transport
 - 5.5. V1.5: No clear text passwords
 - 5.6. V1.6: No username enumeration.
 - 5.7. V1.7: No default passwords.
- 6. V2: Session Management

7 1/2. Assess Control

- 6.1. V2.1: Uses default session management
- 6.2. V2.2: Sessions are invalidated on user log out
- 6.3. V2.3: Session times out after inactivity
- 6.4. V2.4: Shows logout link
- 6.5. V2.5: Does not disclose session id
- · 6.6. V2.6: Change or clear session id on logout
- 6.7. V2.7: Authenticated session tokens are protected with HttpOnly
- 6.8. V2.8: Authenticated session tokens are protected with Secure and HSTS

A plan for the future


Software Assurance Maturity Model

A guide to building security into software development

VERSION - 1.0

OWASP SAMM


The End

Questions?

boy.baukema@owasp.org boy@ibuildings.nl https://twitter.com/relaxnow