

De Secure SDLC a SecDevOps

Mario Robles


Mario Robles

- Fundador WhiteJaguars Cyber Security
- OWASP Costa Rica Board member desde 2011
- Líder del proyecto OWASP Pyttacker
- Colaborador en:
 - OWASP Testing Guide, OWASP Top 10, OWASP ASVS
- +14 años experiencia en Information Security
- +300 Pentests realizados
- +50 Capacitaciones brindadas en AppSec
- +1300 apps AppSec program Tech Lead
- Global scope:
 - LATAM, CAN, US, Iberia, UK, NZ, AU, IN, Russia

mario.robles@whitejaguars.com | +506 7012-8363


Introducción


Tradicionalmente los modelos de desarrollo han evolucionado hacia tendencias ágiles lo cual representa un reto para procesos estructurados que fueron diseñados en el pasado

La seguridad no es la excepción


SDLC Tradicional


Secure SDLC


En el Secure SDLC, se adapta la seguridad en cada fase del modelo


Requerimientos

Requirements

Regulatory compliance

Policies

Industry Requirements

Cumplimiento Regulatorio

- FISMA
- FCRA
- HIPAA
- SOX
- PCI-DSS
- Ley de Protección de Datos 8968


Requerimientos

Requirements

Regulatory compliance

Policies

Industry Requirements

Políticas Internas o Externas

- Política de Seguridad Interna de la Compañía
- Estándares internos de desarrollo seguro
- Requerimientos de clientes o socios comerciales


Requerimientos

Regulatory Policies Industry Requirements

Requerimientos de la Industria

- Bancos
- Gobierno
- Comercio Electrónico


Diseño

Design

Threat Modeling Architecture Reviews Security Advisements

Modelado de Amenazas

Inicia de forma macro y se amplia de forma iterativa a lo largo del ciclo de desarrollo


Diseño

Design

Threat Modeling Architecture Reviews Security Advisements

Revisiones de Arquitectura

Funciona de manera menos abstracta que el modelado de amenazas


Diseño

Design

Threat Modeling Architecture Reviews Security Advisements

Asesorías de Seguridad

- Equipo interno de AppSec
- Consultores externos (Third party)


Implementación

Code Reviews Tools Training

Revisiones de Código

No es muy difundido debido a que incluye trabajo manual que requiere de mucho tiempo, sin embargo puede ser requerido por clientes en algunos casos


Implementación

Code IDE Training Reviews Tools

Herramientas en el IDE

Detección en tiempo real de malas prácticas de desarrollo incluyendo problemas de seguridad


Implementación

Code IDE Training Reviews Tools

Entrenamientos

- Programas de capacitación internos
- Herramientas eLearning


Pruebas

Testing

Static Analysis Dynamic Testing

Interactive Testing

Static Application Security Testing (SAST)

Involucra el uso de herramientas automatizadas para el análisis tanto del código fuente como de archivos binarios compilados


Pruebas

Testing

Static Analysis Dynamic Testing

Interactive Testing

Dynamic Application Security Testing (DAST)

Herramientas automatizadas especializadas en la detección de vulnerabilidades conocidas para plataformas web


Pruebas

Testing

Static Analysis Dynamic Testing

Interactive Testing

Interactive AppSec Testing

Nueva generación de herramientas capaces de detectar ataques directamente en el tiempo de ejecución


Deployment

Deployment

Hardening guidelines

Network Assessments

Guías de "Hardening"

Procedimientos documentados para la normalización de los procesos de implementación o instalación de entornos para las aplicaciones


Deployment

Deployment

Hardening guidelines

Network Assessments

Evaluaciones de Seguridad en la infraestructura

El uso de herramientas especializadas en la detección de vulnerabilidades de forma general en la infraestructura de redes previene exponer riesgos no relacionados con las aplicaciones


Mantenimiento

Maintenance

Regulatory compliance

Third party Pentesting Industry Requirements

Cumplimiento Regulatorio

- FISMA Acceso restringido a información federal
- FCRA Certificación de todos los empleados
- HIPPA Política de retención 8 años
- SOX Política de retención 5 años
- PCI-DSS 90 días RP, External Pentest, ASV, etc


Mantenimiento

Maintenance

Regulatory compliance

Third party Pentesting Industry Requirements

Proveedores de Pentesting

Aún cuando muchas empresas poseen una organización interna de seguridad, en muchos casos son los clientes quienes solicitan que las evaluaciones de seguridad sean realizadas por un tercero que sea imparcial


Mantenimiento

Maintenance

Regulatory compliance

Third party Pentesting Industry Requirements

Requerimientos de la Industria

- Bancos: Pentest externo cada 6 meses, reportes de herramientas SAST
- Gobierno: SUFEG, COBIT
- Comercio Electrónico: PCI-DSS
- PCI-DSS: Approved Scanning Vendors (ASV)


SecDevOps | DevSecOps

SecDev

¿ Secure SDLC?

DevOps

¿ Agile model?

SecOps


¿ Blue Team, SOC?

¿Secure DevOps o Development SecOps?


SecDevOps | DevSecOps


SecOps


SecDevOps | DevSecOps


Secure SDLC	SecDevOps
División	Colaboración
Trabajo Manual	Automatización
Lento	Rápido
Estructurado	Ágil


The key is automation


SecDevOps -> CI/CD

Define Code Version Control Build Test Package Repo UAT Production

Development

- IDE Tools
- Security Guidelines


Continuous Integration

- SAST, IAST
- Security Regression Tests
- Issue Tracking


Continuous Delivery

- DAST, IAST
- Vulnerability Scans
- Issue Tracking


De Secure SDLC a SecDevOps


¿Es SecDevOps el reemplazo de Secure SDLC?


¿ Cómo iniciar desde cero?

Al inicio la tarea puede parecer abrumadora, mi recomendación es definir un "roadmap" alineado a un modelo de madurez de aseguramiento de software y enfocarse en micro procesos

- BSIMM Building Security in Maturity Model
- OpenSAMM Open Software Assurance Maturity Model
- OWASP ASVS AppSec Verification Standard


CommitStrip.com


¡Muchas gracias!

mario.robles@whitejaguars.com Móvil: +(506) 7012-8363 US +1 (732) 481-2777 | CR +(506) 2234-8596

