

A Brief History of Software, Security, and Software Security: Bits, Bytes, Bugs, and the BSIMM

Gary McGraw, Ph.D. Chief Technology Officer

@cigitalgem

My Point of View

- Providing software security services since 1992
- Moving armies of developers in global institutions

SOFTWARE AND SECURITY

Software is Everywhere

- Information is the lifeblood of industry
- Software is in our power grid, our cars, our finances, and our communications
- Software is eating the world

Oh, and most software is broken

Perimeter Security is Failing Us

Today's computer and network security mechanisms are like the walls, moats, and drawbridges of medieval times. At one point, effective for defending against isolated attacks, mounted on horseback. Unfortunately, today's attackers have access to predator drones and laser-guided missiles!

See: "Firewalls, Fairy Dust and Forensics Fail" http://bit.ly/1kluC7F

Magic Crypto Fairy Dust is not Security

"years ago I wrote another book: Applied Cryptography. I went so far as to write: "It is insufficient to protect ourselves with laws; we need to protect ourselves with mathematics."

It's just not true. Cryptography can't do any of that. "

- Bruce Schneier

Security is not a THING

Applied Cryptography
Protocols, Algorithms and Source Code in C
Bruce Schneier
1996 John Wiley & Sons.

Modern Security is Risk Management

- There is no such thing as 100% secure
- Proactive security is about building things properly

SOFTWARE SECURITY BASICS

Who should DO software security?

Network security ops guys

NOBODY IN THE MIDDLE

Super rad developer dudes

Software Security Touchpoints in the SDLC

- 1. Code review (with a tool)
- 2. Architectural risk analysis
- Penetration testing

Badness-ometer != security meter

badness-ometer

Fix the Dang Software

- Software security and application security are myopically concerned with finding bugs
- The time has come to stop over focusing on new bugs to add to the (infinite) list
- Work on fixing the bugs (and the other defects too)

Move Past the Bug Parade

- Software security and application security tools over focus on simple bugs
- Design level flaws account for 50% of security defects
- Software security is about fixing design and implementation as code is created

SCIENCE AND THE BSIMM

What is the BSIMM?

- A measurement stick for software security initiatives
- A science project that escaped the lab
- A framework for building and tailoring Software Security Initiatives
- The world's most powerful Community of software security practitioners and executives

http://bsimm.com

MSKESSON

PayPal

Microsoft

How do you measure software security?

- Badness-ometer != security meter
- A simple tool can't do it
- Measure the effort in a software security initiative

What good does a BSIMM measurement do?

Shows a firm where they stand relative to their peers

What good does a BSIMM measurement do?

- Describes observed common activities from the real world
- Demonstrates gaps clearly
- Provides real data and measurement to set SSI strategy
- Shows progress over time

	BSIMM-V Scorecard for: FIRM									Raw Score:		37
	Governance			Intelligence			SSDL Touchpoints			Deployment		
		BSIMM-V			BSIMM-V			BSIMM-V			BSIMM-V	
	Activity	Firms	FIRM	Activity	Firms	FIRM	Activity	Firms	FIRM	Activity	Firms	FIRM
	[SM1.1]	44	1	[AM1.1]	21	1	[AA1.1]	56	1	[PT1.1]	62	1
	[SM1.2]	34		[AM1.2]	43		[AA1.2]	35	1	[PT1.2]	51	1
	[SM1.3]	34	1	[AM1.3]	30		[AA1.3]	24	1	[PT1.3]	43	
	[SM1.4]	57	1	[AM1.4]	12	1	[AA1.4]	42		[PT2.2]	24	1
	[SM1.6]	36		[AM1.5]	42	1	[AA2.1]	10		[PT2.3]	27	
	[SM2.1]	26		[AM1.6]	16		[AA2.2]	8	1	[PT3.1]	13	1
	[SM2.2]	31		[AM2.1]	7		[AA2.3]	20		[PT3.2]	8	
	[SM2.3]	27		[AM2.2]	11	1	[AA3.1]	11				
	[SM2.5]	20		[AM3.1]	4		[AA3.2]	4				
	[SM3.1]	16		[AM3.2]	6							
	[SM3.2]	6										
	[CP1.1]	42	1	[SFD1.1]	54		[CR1.1]	24		[SE1.1]	34	
	[CP1.2]	52		[SFD1.2]	53	1	[CR1.2]	34	1	[SE1.2]	61	1
	[CP1.3]	45	1	[SFD2.1]	26		[CR1.4]	50	1	[SE2.2]	31	1
	[CP2.1]	24		[SFD2.2]	29		[CR1.5]	23		[SE2.4]	25	
1074	Deles A			-14			[CR1.6]	25	1	[SE3.2]	10	
	3] Drive t						[CR2.2]	10		[SE3.3]	9	
	and security features. Testers target declarative						[CR2.5]	15				
secur	ity mecha	anisms d	lerived	from requ	uiremen	ts and	[CR2.6]	18				
	security mechanisms derived from requirements and security features. For example, a tester could try to						[CR3.2]	4	1			
							[CR3.3] [CR3.4]	6				
	access administrative functionality as an							1				
	inprivileged user or verify that a user account											
becor	becomes locked after some number offailed						[ST1.1]	51	1	[CMVM1.1]		1
authe	authentication attempts. For the most part, security						[ST1.3]	55	1	[CMVM1.2]		
	features can be tested in a similar fashion to other						[ST2.1]	27	1	[CMVM2.1]		1
							[ST2.4]	13		[CMVM2.2]		
	software features. Security mechanisms based on						[ST3.1] [ST3.2]	11		[CMVM2.3]		
	requirements such as account lockout, transaction							8		[CMVM3.1]		
limitat	limitations, entitlements, and so on are also tested.							6		[CMVM3.2]		
Of co	Of course, software security is not security software,						[ST3.4]	5		[CMVM3.3]	2	
	out getting started with features is easy.						[ST3.5]	7				
	[13.4] 9											
	[T3.5]	5										

Legend: Activity 111 BSIMM-V activities, shown in 4 domains and 12 practices

BSIMM Firms count of firms (out of 67) observed performing each activity

the most common activity within a practice

- a common activity not observed in this assessment
- a common activity observed in this assessment
- a practice where firm's high-water mark score is below the BSIMM-V average

	BSIMM-V+	BSIMM- V	BSIMM4	BSIMM3	BSIMM2	BSIMM1
Firms	93	67	51	42	30	9
Measurements	216	161	95	81	49	9
2 nd Measures	48	21	13	11	0	0
3 rd Measures	9	4	1	0	0	0
SSG Members	1379	976	978	786	635	370
Satellite Mem.	2611	1954	2039	1750	1150	710
Developers	363,925	272,358	218,286	185,316	141,175	67,950
Applications	93,687	69,039	58,739	41,157	28,243	3970
Avg SSG Age	4.24	4.28	4.13	4.32	4.49	5.32
SSG Avg of Avgs	1.77 / 100	1.4 / 100	1.95 / 100	1.99 / 100	1.02 / 100	1.13 / 100
Financials	40	26	19	17	12	4
ISVs	32	25	19	15	7	4
High Tech	18	14	13	10	7	2

LEARNING MORE

Resources

THANK YOU

Join the BSIMM Community today http://bsimm.com

http://www.cigital.com/~gem/writings

@cigitalgem