

OWASP SAMM version 2.0

OWASP - New Zealand Friday, February 21, 2020

John Ellingsworth

johnellingsworth.com

United States Resident

Temple University (BA), Drexel University (MS)

20+ years cybersecurity & web technology experience:

Startups (1996-2000), Higher Education (1999-2009),

Corporate (2009-Present): Software Development /

Architecture / Security / Management

OWASP: Maine Chapter lead, SAMM Project

Infragard, ASCP

What is SAMM?

The Software Assurance Maturity Model (SAMM) is an open framework that provides an effective and measurable way for all types of organizations to analyze and improve their software security posture.

owaspsamm.org

Measurable

Defined maturity levels across business practices

Actionable

Clear pathways for improving maturity levels

Versatile

Technology, process, and organization agnostic

What is SAMM?

The resources provided by SAMM aid in

- evaluating an organization's existing software security practices
- building a balanced software security assurance program in well-defined iterations
- demonstrating concrete improvements to a security assurance program
- defining and measuring security-related activities throughout an organization

Project history

March 2016

OWASP SAMM 1.1

February 2017

OWASP SAMM 1.5

January 2020

OWASP SAMM 2.0

March 2009

OpenSAMM 1.0

March 2016

OpenSAMM 1.1

Why SAMM?

"The most that can be expected from any model is that it can supply a useful approximation to reality. All models are wrong; some models are useful."

George E. P. Box

SAMM principles

An organization's behavior changes slowly over time

Changes must be **iterative** while working toward long-term goals

There is no single recipe that works for all organizations

A solution must enable **risk-based** choices tailored to the organization

Guidance related to security activities must be prescriptive

A solution must provide enough **details** for non-security-people

Overall, it must be simple, well-defined, and measurable

OWASP Software Assurance Maturity Model (SAMM)

Maturity levels and scoring

- Transparent view over different levels
- Fine-grained improvements are visible

Maturity levels			Assessment scores			
3	Comprehensive mastery at scale	1	Most			
2	Increased efficiency and effectiveness	0.5	At least half			
1	Ad-hoc provision	0.2	Some			
0	Practice unfulfilled	0	None			

SAMM versions 1.5 and 2.0

- Business functions (4 in SAMM 1.5, 5 in SAMM 2.0)
- 3 security practices for each business function
- The security practices cover areas relevant to software security assurance

SAMM 1.5

SAMM 2.0

Governance Design Implementation Verification Operations Strategy & Architecture Incident Threat Secure Build Metrics Assessment Assessment Management Security Secure Requirements-Environment Policy & Requirements Deployment driven Testing Management Compliance Secure Defect **Education &** Operational **Security Testing** Architecture Management Guidance Management

SAMM 2.0

Governance

Strategy & Metrics

Policy & Compliance

Education & Guidance

Design

Threat Assessment

Security Requirements

Secure Architecture **Implementation**

Secure Build

Secure Deployment

Defect Management Verification

Architecture Assessment

Requirementsdriven Testing

Security Testing

Operations

Incident Management

Environment Management

Operational Management

Governance		Design		Implementation		Verification		Operations		
Strategy & Metrics		Threat Assessment		Secure Build		Architecture Assessment		Incident Management		
ĺ	Create & promote	Measure & improve	App risk profile	Threat model	Build process	Dependencies	Architecture validation	e Architecture compliance	Incident detection	Incident response
	Policy & Compliance		Security Requirements		Secure Deployment		Requirements- driven Testing		Environment Management	
	Policy & standards	Compliance mgmt	Software reqmts	Supplier security	Deployment process	Secret mgmt	Control verification	Misuse/abuse testing	Config hardening	Patch & update
	Education & Guidance		Secure Architecture		Defect Management		Security Testing		Operational Management	
	Training & awareness	Org & culture	Architecture design	Technology mgmt	Defect tracking	Metrics & feedback	Scalable baseline	Deep understanding	Data protection	Legacy mgmt
	Stream A	Stream B	Stream A	Stream B	Stream A	Stream B	Stream A	A Stream B	Stream A	Stream B

	Governance		Design		Implementation			Verification		Operations		
Strategy & Metrics		Threat Assessment		Secure Build			Architecture Assessment		Incident Management			
	Create & promote	Measure & improve	App risk profile	Threat model	Build process	Dependencies		Architecture validation	Architecture compliance	Incid dete		Incident response
	Policy & Compliance		Security Requirements		Secure D	Secure Deployment		Requirements- driven Testing		Environment Management		
	Policy & standards	Compliance mgmt	Software reqmts	Supplier security	Deployment process	Secret mgmt		Control verification	Misuse/abuse testing		nfig ening	Patch & update
	Education & Guidance		Secure Architecture		Defect Management			Security Testing		Operational Management		
	Training & awareness	Org & culture	Architecture design	Technology mgmt	Defect tracking	Metrics & feedback		Scalable baseline	Deep understanding	Da prote	nta ection	Legacy mgmt
	Stream A	Stream B	Stream A	Stream B	Stream A	Stream B		Stream A	Stream B	Stre	am A	Stream B

SAMM v2 assessment toolbox

GOVERNANCE								
Stream	Level	Strategy and metrics						
Create	1	Has the organization defined a set of risks to prioritize applications by?						
and promote		 You have captured the risk appetite of your organization's executive leadership The organization's leadership have vetted and approved risks You have identified the main business and technical threats to your organization's assets and data Risks are documented and accessible to relevant stakeholders 						

https://github.com/OWASP/samm/tree/master/Supporting%20Resources/v2.0/toolbox

Critical success factors

- Get buy-in from stakeholders
- Adopt a risk-based approach
- Awareness & education are the foundation
- Integrate & automate security in your development, acquisition, and deployment processes
- Measure: provide management visibility

SAMM can (sorta) map to BSIMM

SAMM BSIMM

Time to answer the question... How do I compare?

SAMM benchmarking

owaspsamm.org/benchmarking

What is SAMM benchmarking?

The goal of this project is to collect the most comprehensive dataset related to organizational maturity of application or software security programs.

This data should come from both self-assessing organizations and consultancies that perform third party assessments.

Contribution infrastructure

- The plan is to leverage the OWASP Azure Cloud Infrastructure to collect, analyze, and store the data contributed.
- There will be a minimal number of administrators with access to manage the raw data.
- Dashboards and comparative analysis will be performed with data that is aggregated and/or separated from the submitting organization.

Data contributions

Verified data contribution

- the submitter is known and has agreed to be identified as a contributing party
- the submitter is known but would rather not be publicly identified
- the submitter is **known** but does **not** want it **recorded** in the dataset

Unverified data contribution

the submitter is anonymous

Ways of contributing

Current

• Email a CSV/Excel/Doc file with the dataset(s) to brian.glas@owasp.org

Future

- Upload a CSV/Excel/Txt file to a contribution web page
- Complete the web-based form
- Upload the data from the SAMM Toolbox

Data structure

- *Contributor Name (org or anon)
- Contributor Contact Email
- *Date assessment conducted (MM/YYYY)
- *Type of Assessment (self or 3rd party)
- *Answers to the SAMM Assessment Questions
- Geographic Region (global, North America, EU, Asia, other)

- Primary Industry (multiple, financial, industrial, software, ??)
- Approximate number of developers
 (1-100, 101-1000, 1001-10000, 10000+)
- Approximate number of primary
 AppSec (1-5, 6-10, 11-20, 20+)
- Approximate number of secondary AppSec (0-20, 21-50, 51-100, 100+)
- Primary SDL Methodology (Waterfall, Agile, DevOps, Other)

Visit our website

owaspsamm.org

Questions, feedback, input

SAMM newsletter

eepurl.com/gl9fb9

SAMM sponsors

owaspsamm.org/sponsors

Who is SAMM?

Bart De Win Project Co-Leader, Belgium	Sebastien (Seba) Deleersnyder Project Co-Leader, Belgium
Brian Glass – United States	Daniel Kefer – Germany
Yan Kravchenko – United States	Chris Cooper – United Kingdom
John DiLeo – New Zealand	Nessim Kisserli – Belgium
Patricia Duarte – Uruguay	John Kennedy – Sweden
Hardik Parekh – United States	John Ellingsworth – United States
Sebastián Arriada – Argentina	Brett Crawley – United Kingdom

Questions? Feedback?

Thank you!

john.ellingsworth@owasp.org john@ellingsworth.org johnellingsworth.com