

Secure SDLC: The Good, The Bad, and The Ugly

Joey Peloquin, Director, Application Security
FishNet Security


- Secure Development Programs
 - The Good, The Bad, and The Ugly
- QSA Perspectives
 - Application Security in a PCI World
- Secure SDLC
 - -The Essential Elements & Where to Start
- Post-Mortem
 - A Flawed "AppSec" Program Made Right
- Q & A


Secure Development Programs


HE 6-00D


- Top -> Down Support
- Clearly Defined Processes


- Focus on Training and Education
- Security is a Function of Quality Management
- Properly Leveraging Technology
- Third-party Partnerships
- Go No-Go Authority
- Working Smarter, Not Harder


HE BAD


- Insufficient Support from Management
- Reactive Security Posture
- Check-in-the-box Mentality
- Insufficient Vulnerability Management
- No Developer Training
- Lack of Application Security Awareness
- Insufficient Standardization
- Development Silos


THE UGLY


- Complete Lack of Management Support
- AND THE UGLY
- Devoid of Security Awareness
- "Wow, there's organizations devoted to Application Security that offer free information, tools, and standards?"
- Complete Lack of Vulnerability Management
- Little Standardization
- No Quality Management
- Pattern of Denial


QSA Perspectives


ASSESSOR


"I'm concerned that as long as the payment card industry is writing the standards, we'll never see a more secure system. We in Congress must consider whether we can continue to rely on industry-created standards, particularly if they're inadequate to address the ongoing threat."

- Rep. Bennie Thompson


Elements of a PCI Compliant Program

- Security Throughout the Lifecycle
 - Requirements, checkpoints, accreditation, testing
 - No concept of OWASP, inability to examine code for common defects, no peer reviews, etc.
- Well-documented and Maintained SDLC
 - I'm from Missouri...
- Knowledgeable Developers
 - Coding examples, processes
- Peer Reviews
 - Someone other than the dev; examine comments


- Homegrown Encryption
 - Publically available, commercial/open source
- Code Reviews
 - No, you can't review your own...
- Look at the Pretty WAF!
 - Yes, it has to actually be configured to block, /sigh
- "We have a WAF, so we don't need to fix our code."
- "Our IPS can totally block SQLi and XSS!"


Section 6.6 Compliance

WAF

- Network diagrams
- Configuration
- Logging

Code Reviews

- Documented policy, process, methodologies
- Reports
- Internal or third-party?
- Tester's role
- Tester's credentials


ALL OF THESE
PARENTHESES AND
SEMICOLONS TOTALLY
RUIN THE FENG SHUI OF


- Executive Champion
- Mid-level Support
- Support of The Business
- People
- Process
- Technology
- ...and unfortunately;
 - Time & Money help a great deal


The ONLY VALID MEASUREMENT OF Code QUALITY: WTFs/minute


(c) 2008 Focus Shift


- Assess your current maturity level
- Identify Business and Security Objectives
- Plan your work and work your plan!
- Document your approach
 - Who, what, when, where, how?
- Dr. McGraw's Touchpoints:
 - Code Reviews (Static Analysis)
 - Risk Analysis
 - Skills Assessment and Training
 - Penetration Testing (Dynamic Analysis)


Scale of Maturity

Increasing Maturity

Security Unaware

No documented Application Security practices

No internal testing, merely annual penetration test

No application security awareness or developer training

Reactive Security

Standards-based internal processes lead to a basic level of awareness

Some manual testing, looking into automation

Recognize need for application security, but don't know where to start

Proactive Security

Champion and stakeholders identified

Policies, standards & processes established

Tools evaluated and purchased

Automated and manual internal testing

Developer training and awareness

Security Fitness

Security baked into SDLC, discussed during design phase

Security checkpoints defined and enforced

Centralized, reusable resources for developers

Centralized testing and remediation tracking

Development mentors identified and trained

Sustained Maturity

Centralized People, Processes and Technology

Application security integrated seamlessly into quality lifecycle, becoming third pillar


Application security team has Enterprise influence

Security addressed throughout SDLC and applied retroactively to legacy applications


Decreasing Overall Development Cost


Post-Mortem: A Flawed Attempt at Building Security In...


Mistakes / Issues (Opportunities?!)

- Lost executive champion
- Lack of mid-level support
- Staff Reorganization
- No business support
- No defined processes
- Not enough expertise
- Development silos
- Shelfware


Putting the Pieces Back Together

- Educate The Business
- Security Requirements
- Define Standards
- Define Processes
- Development Mentors
- HP AMP SaaS
- Offensive Security
 - License to Pen-test


Joey Peloquin, CSSLP, GCIH

Director, Application Security 972.788.7206 (O) 214.909.0763 (M) joey@fishnetsecurity.com