

From Zero to Hero - or how OWASP saved my holiday

*Tobias Gondrom
(OWASP Member)*

Disclaimer

- *All characters appearing in this work are fictitious. Any resemblance to real persons, living or dead, is purely coincidental.*
- *The views and opinions expressed in this article are those of the author and not of any organisations.*
- *“Everything I say is my own personal opinion. Especially the wrong ones....”*

Tobias Gondrom

- 15 years information security experience
(Global Head of Security, CISO, CTO)
CISSP, CSSLP, CCISO
- 12 years management of application security & development exp.
- Sloan Fellow M.Sc. In Leadership and Strategy, London Business School
- OWASP Global Board member, OWASP Project Leader for the CISO Survey, www.owasp.org
- Author of Internet Standards on Secure Archiving, CISO training and co-author of the OWASP CISO guide
- Chair of IETF Web Security Working Group
<http://datatracker.ietf.org/wg/websec/charter/>
Member of the IETF Security Directorate
Chair of IETF Administrative Oversight Committee (IAOC),
- Cloud Security Alliance, Hong Kong chapter, Vice Chairman
- Previously working for Thames Stanley: Managing Director, CISO Advisory, Information Security & Risk Management, Research and Advisory

The Beginning

You **think you have this**:

- Well fortified. Secure perimeter protection,
- anti-virus,
- secure off-the-shelf software systems customized for your business needs and
- a few self-built system applications.
- Very little budget, but you are doing fine, because you never had a breach....

..... until Today.

The Truth

In truth **you** have this:

“Hello John.”

- “Hello, my name is John Smith. I am the CISO of a medium sized company. And we had a breach.”
- “Hello John.”

What now?

Now?

- ... your Exec Management team is pretty upset,
- ... your customers worried,
- ... your employees confused,
- ... your CEO has you on speed dial
- ... and you get the "pleasure" of daily and then weekly briefings on fixing everything and what you do to make sure this never happens again.

Summer holiday???

- Now is May, and you had so nice plans for a relaxing summer holiday on the beach in July....
- Are you crazy???
- All bets are off....

Fix it

- Before you could even think of going on holiday, you need to...
- Have a security strategy?
- Upgrade your Security policy?
- SDLC – do we have one, do we live it? And if yes, why did everything go sideways....?
- How do we benchmark against others?
- Use Risk Management?
- Have a security team / organise it?
- Security training and awareness?
- Secure coding guidelines....

.... All by yesterday

You are not alone....

OWASP AppSecEU 15
Amsterdam, The Netherlands

- Make everything yourself?
- No chance to get there in time....

Learn and copy from the experts

There is this crazy group of experts and everything they do is open source and free.....

..... maybe we should take a look. Shall we?

So how do we get there...

- Have a security strategy?
- Upgrade your Security policy?
- SDLC – do we have one, do we live it? And if yes, why did everything go sideways....?
- How do we benchmark against others?
- Use Risk Management?
- Have a security team / organise it?
- Security training and awareness?
- Secure coding guidelines....

.... All by yesterday / all by next month / within 3 months?

How OWASP can help you

You go to the OWASP web page - Projects and more

O2 Platform

Broken Web

Hatkit tafiddler

Hackademi C Challenges

Scrubbr

Web Browser Testing System

Fuzzing Code

Application Security Guide For CISOs

Podcast Project

HTTP
POST

Mutillidae Project

Vicnum Project

Wapiti Project

WebScarab

JavaScript Sandboxes

OWASP Top Ten

AppSec Tutorial Series

Cloud - 10 Project

Cornucopia

Joomla Vulnerability Scanner

Security Framework

Orizon Project

Broken Web Applications Project

Cheat Sheets Project

Forward Exploit Tool

EnDe Project

Practical Project for AppSecEU 15

And others?

Multitude of Standards and Documents

- OWASP
- ISO 2700x, ISO 31000
- Cobit, Risk IT (ISACA)
- ITIL, NIST, PCI-DSS, ISF “Standard of Good Practice for Information Security”
- CSA (Cloud Security Alliance)
-

Web & Application Security

People

- Training
- Organisation

Process

- Risk Mgmt.
- SDLC
- Guidelines
- Verification

Technology

- Tools
- Development
- Frameworks

OWASP Projects for an industry or development company

OWASP
Top Ten

openSAMM -
Software
Assurance
Maturity Model

Application
Security
Guide For
CISOs

Code
Review
Guide

Developme
nt Guide
Project

Secure Coding
Practices -
Quick
Reference
Guide

Cheat
Sheets
Project

ASVS -
Application
Security
Verification
Standard

WebGoat
Project

Testing
Guide

CISO
Survey

OWASP AppSecEU 15
Amsterdam, The Netherlands

One Roadmap Example

Basic

- Benchmarking / Maturity Model
- OWASP Top-10 - Awareness

Intermediate

- Risk management
- Organisational Design
- SDLC
- Training

Sophisticated

- Training: Development Guide
- Verification: ASVS Application Security Verification Standard Project, Code Review Guide, Testing Guide
- Development: ESAPI
- Operation: AppSensor

Maturity Models & Benchmarking

Benchmarking

Or:

Where are we? – And where are we going?

Maturity Models & Benchmarking

- Review of existing security efforts
- Benchmarking, Measuring Progress and Maturity Models
 - Software Assurance Maturity Model (SAMM, <http://www.opensamm.org>)
 - ISO 27000s
 - Capability Maturity Model (CMM)

Your choice

BSIMM, or another x00 page model....

- Sophisticated and detailed, but....

openSAMM

- Short, but easy
- First assessment done in a day....

OWASP AppSecEU 15
Amsterdam, The Netherlands

SAMM Security Practices

- From each of the Business Functions, 3 Security Practices are defined
- The Security Practices cover all areas relevant to software security assurance
- Each one can be targeted individually for improvement

SAMM Overview

Business Functions

Security Practices

Basic awareness training....

- Build / Buy / Use....

OWASP Top 10 – Awareness & Training

A1 Injection

**A2 Broken
Authentication
and Session
Management**

**A3 Cross-Site
Scripting (XSS)**

**A4 Insecure
Direct Object
References**

**A5 Security
Misconfiguration**

**A6 Sensitive Data
Exposure**

**A7 Missing
Function Level
Access Control**

**A8 Cross-Site
Request Forgery
(CSRF)**

**A9 Using
Components with
Known
Vulnerabilities**

**A10 Unvalidated
Redirects and
Forwards**

OWASP AppSecEU 15
Amsterdam, The Netherlands

OWASP Top-10 version 2013 - how

- Easy to use to start a first discussion and awareness
 - Initial developer training (1.5 hours)
 - Management awareness
 - Available in many languages (Spanish, Chinese, Japanese, Korean, Vietnamese, Indonesian, ...)
 - Also other Top-10 for cloud, ...
- But: there exist more risks beyond top-10!
- Referenced by many external standards, regulation and best practices, e.g. PCI DSS etc.

OWASP Top-10

- Usually a good first awareness training for developers (~1-2 hours)
- Recommend to tailor it to your application landscape: make it meaningful for them as some of the security risks may not be as urgent in your organisation as others
- Enrich with examples / use cases from your applications

... and some more Training

- OWASP Top-10
- Secure Coding Practices
- Cheatsheets
- Webgoat

Secure Coding Practices Quick Reference Guide

- Good next step of “To do” after initial “OWASP Top-10”
- Technology agnostic coding practices
- What to do, not how to do it
- Compact (17 pages), comprehensive checklist format
- Focuses on secure coding requirements, rather than on vulnerabilities and exploits
- Includes cross referenced glossary to get developers and security folks talking the same language
 - Tailor to your application landscape
(not all parts may be equally important for your organisation).
- Goal: Build a secure coding kick-start tool, to help development teams quickly understand secure coding
- Originally developed for use inside The Boeing Company, July 2010, Boeing assigned copyright to OWASP

Secure Coding Practices Quick Reference Guide Summary

OWASP Cheat Sheet Series

Webgoat

- Exercise with Example Web Application to illustrate typical Security Flaws within Web-Applications
- Practice Lessons for Common Vulnerabilities
- Teach a Structured Approach to Testing and Exploiting
- Give Practical Training and Examples

Risk Management

What &
How much
is enough?

Risk Management

Risk: The probable frequency and probable magnitude of future loss

- Why – or where do you put your resources?
- Methods: OWASP, ISO-27005, ITIL, NIST SP 800-30, OCTAVE
- Asset Classification, Threat Analysis & Vulnerability Assessment
- What do you do with Risks?
- Quality vs. quantity, Human behavior & risk

Risk management

Why / Benefits:

- Allocation of resources
 - Asset Classification and values?
 - Threats Analysis & Scenarios?
- Establish ownership of assets, risk and controls

Methods:

- OWASP
- FAIR (Factor Analysis of Information Risk)
- ISO 27005, ISO 31000
- Risk IT (ISACA)
- ...

OWASP Top 10 Risk Rating Methodology

Threat Agent	Attack Vector	Weakness Prevalence	Weakness Detectability	Technical Impact	Business Impact
?	1 Easy	Widespread	Easy	Severe	?
	2 Average	Common	Average	Moderate	
	3 Difficult	Uncommon	Difficult	Minor	
	1	2	2	1	
1.66 * 1					

Injection Example

Other methods:
e.g. ISO 27005,

Risk Heat Map – Threat Level

Secure Software Development Lifecycle - SDLC

- e.g. Microsoft has a nice one: SDL
 - comprehensive, but heavy. But has some very good ideas; btw. if you don't like Microsoft, Adobe has a nice one published, too. "Adobe Secure Product Lifecycle"
 - => But if you want to get ready in time for your holiday (read: in the next 2 years) => don't try to do all of it at once.... – Cherry pick what is good for you...

Security Strategy and want some “high-level stuff”

- E.g. not sure what should be in your security strategy?

=> OWASP CISO Guide

- **OWASP CISO Guide:**

<https://www.owasp.org/images/d/d6/Owasp-ciso-guide.pdf>

OWASP AppSecEU 15
Amsterdam, The Netherlands

Want some forward looking intelligence? Need some data to justify your proposals?

- Further Resources:
- OWASP CISO Survey
https://www.owasp.org/index.php/OWASP_CISO_Survey

CISO Survey: External Threats are on the Rise!

- External attacks or fraud (e.g., phishing, website attacks)

Internal attacks or fraud (e.g., abuse of privileges, theft of information)

**what are the main areas of risk for your
organisation in % out of 100%?**

■ Application ■ Infrastructure ■ Other

CISO Survey : Change in the Threats

Compared to 12 months ago, do you see a change in these areas

•Top five sources of application security risk within your organization?

CISO Survey & Report: Investments in Security

Aspects of organization's annual investment in security?

- Top application security priorities for the coming 12 months.

Security awareness and training for developers

Secure development lifecycle processes (e.g., secure coding, QA process)

Security testing of applications (dynamic analysis, runtime observation)

Application layer vulnerability management technologies and processes

Code review (static analysis of source code to find security defects)

Spending after security incident

Is your organization spending more on security in response to a security incident?

- Top five challenges related to effectively delivering your organization's application security initiatives

One Roadmap Example

Basic

- Benchmarking / Maturity Model
- OWASP Top-10 - Awareness

Intermediate

- Risk management
- Organisational Design
- SDLC
- Training

Sophisticated

- Training: Development Guide
- Verification: ASVS Application Security Verification Standard Project, Code Review Guide, Testing Guide
- Development: ESAPI
- Operation: AppSensor

So how are we doing?

- Have a security strategy? Template, write one. ✓
- Upgrade your Security policy? Guide, Coding guide ✓
- SDLC – do we have one, do we live it? And if yes, why did everything go sideways....? Learn from Microsoft SDL ✓
- How do we benchmark? openSAMM, CISO Survey ✓
- Use Risk Management? ISO 27005 ✓
- Have a security team / organise it? Hey, we need to leave some work also for you... ✓
- Security training and awareness? OWASP Top-10, and more ✓
- Secure coding guidelines.... OWASP Secure Coding Quick Reference Guide ✓

.... All within 3 months?

OWASP AppSecEU 15
Amsterdam, The Netherlands

Will your holiday be saved?

- Questions?
 - What OWASP tools do you think will be useful for you right away?
 - What would you like to have in the future?

Thank you

