

The Abridged History of Application Security


extremely The Abridged History of Application Security

Things are Getting a Lot Better


Jim Manico

jim@manicode.com


- Former OWASP Global Board Member
- Project manager of the OWASP Cheat Sheet Series and several other OWASP projects
- 20+ years of software development experience
- Author of "Iron-Clad Java, Building Secure Web Applications" from McGraw-Hill/Oracle-Press
- Investor/advisor for KSOC, Nucleus Security, Signal Sciences, Secure Circle and BitDiscovery
- Based on Kauai, Aldie VA and Hotels worldwide


InfoSec Dark Ages

October 1967 Task Force

February 1970 R-609 Published

October 1975 R-609 Declasified


Security Testing History 2010 OWASP ZAP released 1995 Security **2013** DevSecOps beginning Administrator Tool for Analyzing 2015 OWASP Dependency Networks (SATAN) Check **1979** LINT early tool released static analysis tool released 1998 Dawn of SQL injection Jeff Forristal; Nessus Project released **1999** Microsoft engineers coin 1938 First pentesting 1972 "The Anderson Report" the term Cross Site Scripting tool the Bombe 2001 OWASP Webgoat released **1974** Air Force security testing on 2003 Metasploit released **2006** OWASP Testing Guide & SQLMap, released

1980

1990

2000

2010

1940

1950

1960

1970

- Security Testing Integrated Into GitHub
- SAST, DAST, 3rd Party Scanning and IAST
- Pentesting Still Expensive (not enough) professionals out there)
- Compliance is a growing security testing driver

HTTP/S History **2015** Lets Encrypt starts! 2016 Overt ½ the web HTTPS; Chrome 51 defaults to HTTP/2 and only allows TLS **2011** Forward secrecy live in modern browsers **2006** TLS 1.1 **2017** CAA becomes released2008 TLS mandatory **2010** Chrome starts to 1.2 released **1999** TLS 1.0 released HSTS preload some sites **2018** Let's **2009** SSLLabs Encrypt offers released to public as wildcard; TLS 1994 Netscape creates a way to verify 1.3 published initial version of HTTPS security configuration as RFC 8446; of HTTPS websites CT required for new certs 2013 TLS 1.2 live in modern browsers 2010 2015 2020

- https://transparencyreport.google.com/https/o verview
- •90% or more of the web is HTTP/S

Assessed on: Fri, 09 Aug 2019 13:50:55 UTC | Hide | Clear cache

Scan Another


Password History

1978 Crypt(3) released in Unix now DES based (7th edition); first stretching, salting and password policy

1961 MIT's CTSS (https://en.wikipedia.or g/wiki/Compatible Tim e-Sharing_System) MOTD bug

1965

1970

1960

1970s Crypt(3) released in Unix uses old M-209 code from WW2 (unix up to 6th edition)

> **1980s** Un passwd data limited to a

> > 1990

1991 MD5 message-digest 2007 PHP apps start using algor sword storage, hilable bublished **2015** Argon2 wins password hashing competition https://passwordhashing.net/ **2016** Dr. Akhawe from Dropbox publishes password storage strategy g/wiki/SHA-2 2020

M-209B, cryptography collection of the Swiss Army headquarters. Photographed by Rama, Wikimedia Commons, licensed under CeCILL v2 and CC-BY-SA-2.0-FR

1980

How Dropbox securely stores your passwords

Devdatta Akhawe | September 21, 2016


It's universally acknowledged that it's a bad idea to store plain-text passwords. If a database containing plain-text passwords is compromised, user accounts are in immediate danger. For this reason, as early as 1976, the industry standardized on storing passwords using secure, one-way hashing mechanisms (starting with Unix Crypt). Unfortunately, while this prevents the direct reading of passwords in case of a compromise, all hashing mechanisms necessarily allow attackers to brute force the hash offline, by going through lists of possible passwords, hashing them, and comparing the result. In this context, secure hashing functions like SHA have a critical flaw for password hashing: they are designed to be fast. A modern commodity CPU can generate millions of SHA256 hashes per second. Specialized GPU

Argon2 supported everywhere

OWASP Project History


Flagship Projects

FLAGSHIP mature projects


The OWASP Flagship designation is given to projects that have demonstrated strategic value to OWASP and application security as a whole. After a major review process More into here the following projects are considered to be flagship candidate projects. These project have been evaluated more deeply to confirm their flagship status:

Tools

- OWASP Zed Attack Proxy
- OWASP Web Testing Environment Project
- OWASP OWTF
- OWASP Dependency Check
- OWASP Security Shepherd
- OWASP DefectDojo Project
- OWASP Juice Shop Project

XSS History

2012 CSP 1.0 published


Trusted Types help prevent Cross-Site Scripting


TL;DR

We've created a new experimental API that aims to prevent DOM-Based Cross Site Scripting in modern web applications.


By Krzysztof Kotowicz

Software Engineer in the Information Security Engineering team at Google


We're currently working on the specification and implementation details for this API. We'll keep this post updated

- AutoEscaping templates the norm
- CSP with strict-dynamic is easier to deploy
- Trusted Types is making its way into frameworks


February 21, 2020 OWASP New Zealand Day

AppSec is Global 260+ OWASP Chapters Worldwide


Thank you to *YOU*... for helping the world be more secure.

Have a great OWASP NZ CONFERENCE!