

The Security Development Lifecycle

Steve Lipner
Senior Director of Security
Engineering Strategy
Trustworthy Computing
Microsoft Corporation
SLipner@microsoft.com
+1 425 705-5082

Copyright © The OWASP Foundation Permission is granted to copy, distribute and/or modify this document under the terms of the OWASP License.

The OWASP Foundation http://www.owasp.org

Overview

- How we got here
- Selling the process
- The SDL at Microsoft
- Managing change
- Automation and tools
- The Simplified SDL: Adapting the SDL to new organizations
- Objections
- Resources
- Questions?

How We Got Here

- Through 1980s, security was about insiders
 - Studies and experiments demonstrated potential for attacks on software
 - No real examples
 - ▶ "Nobody would ever..."
- Computer security treated as a theoretical problem
 - ▶ Prove it's secure and you're done forever
 - Market proved unsympathetic (or absent) projects canceled, no real products

How We Got Here

- PC and Internet changed the rules
 - Viruses, information sharing, "outside" and "inside" indistinguishable
 - Vulnerability research for reputation
- Vulnerability research led to security response process
 - ▶ Fix the problems when they're found
- "Secure Windows Initiative" to make software secure
 - ▶ Assigned three program managers to review Windows
 - Evolved to training and "bug bashes"

How We Got Here

- Thought we'd done "better" with XP, and then...
 - ▶ Code Red
 - ▶ Nimda
 - **▶** UPNP

From: Bill Gates

Sent: Thursday, 18, 2002

Subject: Trustworthy Computing

As I've talked with customers over the last year - from individual consumers to big enterprise customers - it's clear that everyone recognizes that computers play an increasingly important and useful role in our lives. At the same time, many of the people I talk to are concerned about the security of the technologies they depend on...

How We Got Here: The Security Push Era

- Security push
 - ▶ Team-wide stand-downs and training
 - ▶ Threat model, review code, run tools, conduct tests, modify defaults
 - ▶ (Relatively) quick way to significant improvement
 - ▶ Immature and ad hoc processes
- "Security science"
 - ▶ Identify and remove new classes of vulnerabilities
- Security "audit"
 - ▶ Independent review what did the push miss?

Selling the Process

- Security pushes were an "obviously" necessary response...
- Security pushes achieved rapid improvements (some dramatic) but...
- Leverage comes from early (design time) focus on security
- Ongoing attacks demonstrated continued need
- Executive buy-in surprisingly easy in retrospect
 - Everyone understood what bad things could happen
 - Security pushes had accomplished enough to allow us to claim we could do this

The Classic SDL at Microsoft

SDL for Agile at Microsoft

- Requirements defined by frequency, not phase
 - Every-Sprint (most critical)
 - One-Time (nonrepeating)
 - ▶ Bucket (all others)
- Great for projects without end dates, like cloud services

Managing Change

- The first (2004) iteration of the SDL was pretty rough
 - Developed rapidly based on security push lessons
- Initial updates at 6-month intervals
 - ▶ Responses to new threats
 - ▶ New application classes (privacy, online services)
 - New requirements and techniques (e.g. banned APIs, new fuzzers)
- Since SDL v4 (October 2007), annual updates
 - More time for tool development
 - More time for beta and feedback
 - ▶ More time for usability
- Every update receives both broad and senior review

Automation and Tools

- At Microsoft today, the SDL requires three classes of tools
 - ▶ Automated tools to help find (and remove or mitigate) security problems
 - ▶ Automated tools to help product teams record and track their compliance with the SDL
 - ▶ Automated tools to help the MSEC PM (security advisor) help the product teams
- We started with only the first (problem finders)
- All three are critical to our implementation of the SDL and we've changed our release cadence largely in recognition of this fact

Who Needs the SDL?

Subject: I swear, i'm giving our kids normal names...

Today's XKCD (http://xkcd.com/327/)

Adapting the SDL to Organizations Beyond Microsoft

- Non-proprietary
- Scalable to organizations of any size
- Platform agnostic
- Based on the SDL process used at Microsoft

Pre-SDL Requirement: Security Training

Assess organizational knowledge – establish training program as necessary

- Establish training criteria
 - Content covering secure design, development, test and privacy
- Establish minimum training frequency
 - ▶ Employees must attend *n* classes per year
- Establish minimum acceptable group training thresholds
 - Organizational training targets (e.g. 80% of all technical personnel trained prior to product RTM)

Phase One: Requirements

Opportunity to consider security at the outset of a project

- **■** Establish Security Requirements
 - ▶ Project wide requirements security leads identified, security bug tracking process mandated, architectural requirements set given the planned operational environment
- Create Quality Gates / Bug Bars
 - Minimum performance and quality criteria for each stage and for the project as a whole,
- Security and Privacy Risk Assessment
 - ▶ Risk assessment performed to determine critical components for the purposes of deep security and privacy review

Phase Two: Design

Define and document security architecture, identify security critical components

- **■** Establish Design Requirements
 - Required activities which include creation of design specifications, analysis of proposed security technologies (e.g. crypto requirements) and reconciliation of plans against functional specs.
- Analyze Attack Surface
 - ▶ Defense in depth strategies employed use of layered defenses used to mitigate severity.
- Threat Modeling
 - Structured, component-level analysis of the security implications of a proposed design.

Phase Three: Implementation

Determine processes, documentation and tools necessary to ensure secure development

- Use approved tools
 - ▶ Approved list for compilers, security test tools, switches and flags; enforced project wide.
- Deprecate Unsafe Functions
 - \blacktriangleright Ban unsafe functions, APIs, when using native (C/C++) code.
- Static Code Analysis
 - Scalable in-depth code review, augmentation by other methods as necessary to address weaknesses in static analysis tools.

Phase Four: Verification

Verification of SDL security and privacy activities performed earlier in the process

- Dynamic Analysis
 - ▶ Runtime verification and analysis of programs to identify critical security problems
- Fuzz Testing
 - Specialized dynamic analysis technique used to deliberately cause program failure by injection of random, deliberately malformed inputs.
- Attack Surface / TM review
 - ▶ Re-review of attack surface and threat models when the program is "code complete" to ensure security assumptions and mitigations specified at design time are still relevant.

Phase Five: Release

Satisfaction of clearly defined release criteria – consistent with organizational policy

- Incident Response Plan
 - ▶ Creation of a plan that outlines engineering, management and "on-call" contacts, security servicing plans for all code, including 3rd party artifacts.
- Final Security Review
 - Deliberate examination of all security and privacy activities conducted during development
- Release Archive
 - ▶ SDL compliance certification and archival of all information and data necessary for postrelease servicing of the software.

Post-SDL Requirement: Response

"Plan the work, work the plan..."

- Execute Incident Response Plan
 - ▶ Performance of activities outlined in response plan created during Release phase
- Other non-development, post-release process requirements
 - ▶ Root cause analysis of found vulnerabilities; failure of human, process, or automation. Addressed immediately and tagged for inclusion in next revision of SDL

Objections to the SDL

- "...only for Windows"
 - ▶ Based on proven, generally accepted security practices
 - ▶ Appropriate for non-Microsoft platforms
- "...for shrink-wrapped products"
 - ▶ Also covers Line of Business (LOB) and online services development
- "...for waterfall or spiral development"
 - Agile methods are also supported
- "...requires Microsoft tools"
 - ▶ Use the appropriate tools for the job
- "...requires Microsoft-level resources to implement"
 - ► SDL as its applied at Microsoft != SDL for other development organizations
 - ▶ Some smaller organizations have adopted

Who Uses the SDL?

- Short answer: we don't know
- You have to click through a EULA to download the tools, but you don't have to register so...
- We have worked with some large organizations on adopting and adapting the SDL (mostly not public)
- We've seen the Errata survey, and had some users (large and small) tell us they're using the SDL
- Finding the answer is one of our objectives for the next year

Resources at a glance...

SDL Threat Modeling Tool

Transforms threat modeling from an expert-led process into a process that any software architect can perform effectively

Provides:

- Guidance in drawing threat diagrams
- Guided analysis of threats and mitigations
- ▶ Integration with bug tracking systems
- Robust reporting capabilities

SDL Template for VSTS (Spiral)

The SDL Process Template integrates SDL 4.1 directly into the VSTS software development environment.

■ Incorporates

- ▶ SDL requirements as work items
- ▶ SDL-based check-in policies
- Generates Final Security Review report
- Third-party security tools
- Security bugs and custom queries
- ▶ A library of SDL how-to guidance
- Integrates with previously released free SDL tools
 - ▶ SDL Threat Modeling Tool
 - ▶ Binscope Binary Analyzer
 - Minifuzz File Fuzzer

MSF Agile + SDL Template for VSTS

■ Incorporates SDL-Agile secure development practices directly into the Visual Studio IDE - now available as beta (planned release at the end of Q2CY10)

- Automatically creates new security workflow items for SDL requirements whenever users check in code or create new sprints
- Ensures important security processes are not accidentally skipped or forgotten
- Integrates with previously released free SDL tools
 - SDL Threat Modeling Tool
 - Binscope Binary Analyzer
 - Minifuzz File Fuzzer
- Will be updated for VS2010

Binscope Binary Analyzer

- Provides an extensive analysis of an application binary
- Checks done by Binscope
 - ▶ /GS to prevent buffer overflows
 - /SafeSEH to ensure safe exception handling
 - /NXCOMPAT to prevent data execution
 - ▶ /DYNAMICBASE to enable ASLR
 - Strong-Named Assemblies to ensure unique key pairs and strong integrity checks
 - Known good ATL headers are being used
- Use either standalone or integrated with Visual Studio (VS) and Team Foundation Server (TFS)

MiniFuzz File Fuzzer

- MiniFuzz is a basic testing tool designed to help detect code flaws that may expose security vulnerabilities in file-handling code.
 - Creates corrupted variations of valid input files
 - Exercises the code in an attempt to expose unexpected application behaviors.
 - Lightweight, for beginner or advanced security testing
 - Use either standalone or integrated with Visual Studio (VS) and Team Foundation Server (TFS)

Summary

- You're here, so you all understand the importance of building secure software
- Integrating security into a development process and organization requires commitment and time
- Our experience has shown that the SDL is an effective process and that it can be applied beyond Microsoft
- We've made a lot of resources freely available to help other organizations apply the SDL

Online Resources

SDL Portal

http://www.microsoft.com/sdl

SDL Blog

http://blogs.msdn.com/sdl/

SDL Process on MSDN (Web)

http://msdn.microsoft.com/en-us/library/cc307748.aspx

Simplified Implementation of the Microsoft SDL

http://go.microsoft.com/? linkid=9708425

Questions?