

Importance of IT Security in Application Development

Importance of IT Security in Application Development

- Historically IT security wasn't implemented into software development.
- We wear different hats
 - o IT security professionals aren't always programmers
 - Programmers don't focus primarily on IT security
- Security flaws in software can lead to major risks to your organization:
 - Missing data encryption
 - SQL injection
 - Buffer overflow
 - OS command injection
 - Cross-site scripting
 - o etc.

\$56 Million

Software Development Lifecycle (SDLC)

Software Development Lifecycle (SDLC)

- Standard business practice for building software applications
 - An end-to-end lifecycle developing applications
 - A project management methodology
- Three commons SDLC models:
 - Waterfall
 - Agile
 - DevOps
- How do we secure the SDLC?
 - The Secure SDLC Framework

Waterfall Model

- A sequential and linear application development process.
- Each phase must be completed before the next phase can begin.
- Phases don't overlap.
- Earliest and widely-used model.

Agile Model

- More flexible development methodology. •
- An iterative approach to application development.
- Utilizes sprints, where teams develop small but consumable increments.

Sprint 1

DevOps Model

- Integrates software development, quality assurance (QA) and IT operations teams.
- Historically these various roles worked in silos, slowing down the application development and deployment process.
- DevOps aims to decrease the time required to develop, test, and deploy software.
- DevOps teams aim to have these teams work collaboratively throughout the SDLC Lifecycle.

Securing the SDLC

 A secure SDLC involves integrating security requirements and testing into existing SDLC processes.

Static and Dynamic Testing

Static and Dynamic Testing

- Static code analysis tests the code passively when it's not running.
 - Non-runtime environment.
 - Looks at the code from the inside out (debugging).
- Dynamic testing tests the code while executing it.
 - Looks at the application from the outside in.
 - Examines its running states, trying to manipulate it to discover security vulnerabilities.
 - Simulates attacks against an application and analyzes the application's reactions, determining whether it's vulnerable or not.

Authorization to Operate (ATO)

Authorization to Operate (ATO)

- Many governmental organizations require an ATO before an application can be deployed into production.
 - Private companies and other organizations also use ATOs.
- With an ATO, an authorizing official (AO) or governance body reviews the application's security authorization package.
 - The package typically includes an executive summary, security plan, privacy plan, security control assessment, and privacy control assessment.
- An ATO signifies completion of an objective third-party evaluation and acceptance of any residual risk of the application to the organization.

