

ANATOMY OF AN APPSEC PROGRAM

OR HOW TO STOP DEPLOYING SHITTY SHODDY CODE TO PRODUCTION

AGENDA

BECAUSE QA SAID I NEEDED ONE

- Introductions
- The Problem (as I see it)
- The Solution (again, as I see it)
 - Finding vulnerabilities
 - Fixing things
 - Preventing vulnerabilities
 - Metrics
- Wrap-up / Q&A

WARNING

THIS IS KINDA IMPORTANT

APPSEC

THE GLUE THAT STICKS SECURITY BALLS TOGETHER

OWASP TOP 10

14 YEARS OF THE SAME OL' SHIT-CRAP

RIPPED FROM THE HEADLINES

BECAUSE DRAMA CREATES TENSION

APPLICATION SECURITY

WHAT IS THIS APPSEC YOU SPEAK OF?

IT'S SECURITY FOR APPLICATIONS

WIKIPEDIA BECAUSE DEFINITIONS ARE AWESOME

Application security encompasses measures taken to improve the security of an application often by *finding*, *fixing*, and *preventing* security vulnerabilities.

- Wikipedia

WIKIPEDIA BECAUSE DEFINITIONS ARE AWESOME

Application security encompasses measures taken to improve the security of an application often by *finding*, *fixing*, and *preventing* security vulnerabilities.

- Wikipedia

And then *measure* your results.

- Joe

FINDING VULNS

LOOKING FOR A NEEDLE IN A STACK OF NEEDLES

FINDING VULNS

DON'T FOCUS ON TOOLS

FINDING VULNS

YEAH, IT'S KINDA LIKE THAT

KEY POINTS

WRITE THIS DOWN

- Don't try to do everything at once.
- Start small and expand.
- Focus on your high-risk apps first.
- Chain together assessment methodologies.

TODO: FIX THIS STUFF

CUZ THAT'S BASICALLY THE POINT

FIXING VULNS

WITH A MEME

FIXING VULNS

WITH ANOTHER OVERUSED MEME

FALSE POSITIVES

BUT IT'S BEHIND THE FIREWALL"

```
<?php
 [omitted for brevity]
  $con = mysql_connect("localhost",$user,$pass);
  mysql_select_db("database", $con);
  $id = $_GET['id'];
  $result = mysql_query("SELECT name FROM user WHERE id=$id", $con);
  mysql_close($con);
  [omitted for brevity]
 ?>
```


FALSE POSITIVES

BUT IT'S BEHIND THE FIREWALL"


```
<?php
 [omitted for brevity]
  $con = mysql_connect("localhost",$user,$pass);
  mysql_select_db("database", $con);
  $id = validate($_GET['id'];)
  $result = mysql_query("SELECT name FROM user WHERE id=$id", $con);
  mysql_close($con);
  [omitted for brevity]
 • • •
 ?>
```


KEY POINTS

WRITE THIS DOWN

- Make it easy for your developers to engage in AppSec.
- Set realistic goals and expand.
- Create a security backlog and use "security sprints" each release to work it.
- As teams mature, introduce security gates.
- Have a process to handle false positives.

PREVENTION

ACTUALLY GETTING BETTER

PREVENTION

MAKING DEVELOPERS BETTER

EDUCATING DEVELOPERS

IN THE WAYS OF SECURITY

KEY POINTS

WRITE THIS DOWN

- Developers aren't security people.
- Have hands-on workshops to cover security issues.
- Walk your developers through hacking things.
- Top-down support is really critical.

METRICS

HOW TO KNOW IF IT'S WORKING

METRICS VS. STATS

WHAT'S THE DIFFERENCE?

STATISTIC: A fact or piece of data from a study of a large quantity of numerical data

METRICS: Standards of measurement by which performance, progress, or quality of a plan, process, or product can be assessed

APPSEC METRICS

AN EXAMPLE

GOAL	QUESTION	MEASURE	METRIC
Less than 1% security defect rate	How many vulns are there? How many lines of code?	Number of vulns Number of LoC	Security Defect Density – number of vulns/1000 lines of code, plotted over time with the target waterline

APPSEC METRICS

AN EXAMPLE

KEY POINTS

WRITE THIS DOWN

- Use the G-Q-M method for metrics.
- Choose meaningful metrics.
- Evaluate against a defined framework.
- This is how you demonstrate value.

APPSEC

THE GLUE THAT STICKS SECURITY BALLS TOGETHER

WE'RE HIRING
VISIT US ONLINE TO FIND OUT MORE

www.BishopFox.com

Careers@BishopFox.com

THANK YOU

