RSA*Conference2016

San Francisco | February 29 – March 4 | Moscone Center

SESSION ID: ASD-R03

Introducing a Security Program to Large Scale Legacy Products

Millard Taylor (Tad)

Security Architect @tad_taylor

Is This Your Situation?

- Establish a comprehensive security program:
 - Legacy product
 - Millions of line of code
 - Some over 20 years old
 - Still under development
 - Customers complaining
 - Significant revenue stream

What You'll Learn in This Talk

- Unique challenges to developing a security program for Legacy Systems
- What Worked Well
 - And What Didn't Work Well
- Running the Security Program once you have it

What's a Large Scale Legacy System?

- Mid-Range SAN & NAS Devices
 - Decades of development (read "old code")
 - Hundreds of developers (on the order of 1000)
 - Multiple locations, time zones, languages, etc.
 - Millions of lines of code
 - Much of it Linux®/Open Sourced-based

RSA Conference 2016

The Beginning: In Which a Grassroots
Effort to Enhance Product Security Begins

Not Overnight

- I'd like to tell you that I immediately saw everything that needed to be done and went about whipping the program into shape
 - But too many people know the truth.....
- Things evolved over time (years)
 - Overall environment
 - Growing experience, study, and corporate initiatives
 - QA group's recognition that testing security was special
 - And in responding to customer requirements

Views of the Time....

- Attitudes that had to be overcome:
 - "We're in the data center. We don't need more (any) protection."
 - "They can use a private network for the connections."
 - "Who would do that?"
 - "If we let the customer change the default password, how will we get in to fix anything?"

Grassroots Beginnings

- A grassroots and customer-driven effort during the early years
- Taking the title "Security Gadfly"
 - Where no one is happy to see you at the review
- Customers to the rescue
 - Customers began to ask questions & make demands

RS∧°Conference2016

Challenges in a Legacy Product

- The architecture is a mystery
- Moving target

- Significant revenue stream
 - That you can't screw up!

More Challenges

- Scale
 - With 1000 developers and too few security experts, you've got to figure out ways to leverage your efforts
- Security Features vs. Software Security
 - Can be difficult concept for some
 - Both are probably necessary

Challenges in Attitude

- Security groups always just say "No"
- Everybody has responsibility for security
- Who else does this?
- Is this a management priority?
- We can't find enough people

RSA Conference 2016

What Worked Well: Tackling the Challenges

Capture the Architecture

- In the process of documenting/learning services, you address the mystery of the architecture Threat Model
- Start with open ports
 - Then how are they protected, what do they do
- People are usually surprised by how complex things have become

Belief vs. Reality

Integrate Rather than Change

- Rather than add new processes/procedures, integrate into the existing process as much as possible.
 - Big Win: Adding a security section to the functional spec template
- Enhancing the bug tracking system to easily identify security bugs
 - Standardizing on CVS and CVSS also helps when communicating to others

Functional Spec Checklist

- Authentication
- Authorization
- Auditing
- Encryption usage
- New Network Traffic/Network Ports

Find the Like Minded

- With \cong 1000 developers and too few security experts, finding allies and those with an interest was critical
 - Most developers want to do the right thing
 - Find Security Champions
 - Create an easy path for anyone to get help on a security issue
- Engage with QA

Security Assessment & Executive Sign Off

- Every release had to be assessed against a security checklist before going out the door
 - The list came from the company PSO
- Product executives had to sign off on any shortcomings

Sign here

This raised visibility and helped to get things addressed in a future release
You okay with

this?

RS/Conference2016

What Didn't Work Well

Resource Competition

- Security Work competing against Revenue Features
 - Getting on the short list is difficult
- Cost/Benefit analysis difficult because metrics are skewed
 - Cost of a bad choice isn't borne by the person making the choice
 - Customers generally don't leave because of a bug

Scaling

- Transition from the security gadfly stage to a more processdriven, well-integrated stage dragged out too long
- At first, just doing what seemed right and necessary and that kept things moving along
 - Effective, but <u>not</u> a mature process
- Would have been better to formalize program sooner, get recognition of requirements, resources, etc.

Slow to Introduce Threat Modeling

- I was slow to come around to threat modeling
 - Not on the idea of it, but....
- After years on the product, it would take a huge effort to produce a threat model that would tell me anything
- Forgot that I'm not the only consumer of the Threat Model
 - System Architects
 - Security Test Team

RSA*Conference2016

Responsibility: From Ad Hoc to First Class Process

Ad Hoc Security

Security Program

- Transitioning from ad hoc or feature-driven activities to fully integrated activities
 - Vulnerability Response (and attendant patching)
 - Scanning & Testing
 - Documentation & Customer Communications
 - Managing Security Bugs
 - Architecture & Code Review
 - Release Requirements

Responsibility & Authority

- Once you are the official and recognized "security person", life changes
 - No longer the rare voice speaking out/up
 - Now you have to deal with real responsibility
- Recognizing security requirements vs. business cases
 - Authentication is a requirement
 - Common Criteria is a business decision
- No one buys a device just to have it be secure!

Shipping With Known Vulnerabilities

- You are going to ship with known vulnerabilities
- Security is always a balancing act
- Once you've established a real program:
 - You're the one to say if something has to be fixed or not
 - Objective criteria is essential

Not Shipping with Known Vulnerabilities

- Sometimes, you have to bring the security hammer down
- Compare the security issue to other types of serious, stop ship issues
- For storage, DU/DL is Really Bad™
 - Does the security issue potentially lead to a DU/DL?
- What would the news coverage look like?

Apply

- Find Your Allies
 - QA
 - Customers
 - Like-minded developers and Product Management

- Capture the Security Architecture & Do a Threat Model
 - You have to be able to show what needs attention and why
 - A Living Document

Apply

- Find the best integration touch points
 - Requirements, specs, code review, use cases
- Find and identify security champions
- Provide help and insight
 - Not obstructions
 - Be reachable, approachable
- You're all on the same team!

RSA Conference 2016

BSIMM

- Build Security in Maturity Model
- https://www.bsimm.com
- See what others are doing, both in general or in your vertical

SAFECode

- Software Assurance Forum for Excellence in Code (SAFECode)
- http://www.safecode.org
- Some helpful introductions and training

Books

- Enterprise Software Security: A Confluence of Disciplines
 - Kenneth van Wyk, Mark Graff, Dan Peters, Diana Burley
 - I like the non-adversarial stance taken
- Software Security: Building Security In
 - Gary McGraw
 - Helping to show the distinction between security features and software security

RSA*Conference2016

Questions?

Millard Taylor
@tad_taylor
tad_taylor@ieee.org