

30-31 MARCA 2017, PGE NARODOWY, WARSZAWA

SEMAFOR

X FORUM BEZPIECZEŃSTWA I AUDYTU IT

W OBLICZU KRYZYSU BEZPIECZEŃSTWA IT

Luca Carettoni

Application Security Recipes
for Fast-Paced Environments

About Me

- AppSec since 2004
- Doyensec Co-founder
- Former AppSec Manager (LinkedIn),
Director of Security (Addepar), Senior
Security Researcher (Matasano),
- Warsaw <—> San Francisco

Fast-Paced Environments

For software development

- New code is quickly created and deployed
 - e.g. Startups, Agile SDLC shops, ...
- Facebook's "Move Fast and Break Things"

Good Application Security is all about

PEOPLE
PROCESSES
TECHNOLOGY

Good Application Security in fast-paced environments is all about

MANY TALENTED PEOPLE
EFFICIENT PROCESSES
STATE-OF-THE-ART TECHNOLOGY

PEOPLE

SECURITY
MANAGEMENT
AUDIT
FORUM

SEMAFOR

Security Talent Shortage

- 189,000 LinkedIn members in InfoSec roles
- 10 countries make up 75% of the talent pool
- Employer demand
 - US 4:3
 - Singapore 5:1
 - ...
 - Italy 50:1
- <https://engineering.linkedin.com/security/exploring-information-security-talent-pool>

How many?

- Rule of 2% works for small companies only
- In practice, you're lucky if you have budget and you can hire 1%

PEOPLE - Take away

- Talented security professionals are difficult to find, hire, engage and retain
- Schools, universities won't catch up soon
- They're your most precious asset

PROCESSES

Waterfall

DevOps

Divide et impera

Risk matrix to drive testing effort

IMPACT	High	Medium	High	High
	Medium	Low	Medium	High
	Low	Low	Low	Medium
		Low	Medium	High
		LIKELIHOOD		

Likelihood

- Service exposure
- Software maturity
- Use of modern web frameworks with built-in security mechanisms
- Confidence around your detection mechanisms and incident response

Impact

- Value of protected assets
- Bug classes
 - Focus on game-over bugs only
 - Focus on mitigations
- Prefer code coverage vs attack coverage

Home-field advantage

- Bugs tend to cluster. Spend time doing extra clean-up
- Always combine dynamic testing with source code reviews (*graybox* testing)
- Invest in framework-level protections

Translate security in numbers

- Build your own security metrics
 - # bugs discovered before prod
 - # bugs discovered by external parties
 - # bugs fixed
 - # incidents
 - # bug bounty payouts
 - ...
- Include those metrics in your reports to both developers and exec

PROCESSES - Take away

- Releasing more code requires continuous AND focused testing
- Forget the “once-a-year pentest” approach
- Use likelihood and impact to drive your testing effort
- Maximize your home-field advantage
- Share your numbers with the rest of the organization

TECHNOLOGY

True fact

- No security boxes with blinking lights that you can plug-in and walk away from

(Most) security tools are expensive

- Not just talking about \$\$\$
- Evaluating, installing, tuning a security tool take time and resources
- Also, you need knowledgeable people to properly install, use and maintain

One step at a time

- Don't aim at the top from day one
- Instead, improve overtime
- E.g. Fortify SCA vs RepoGuard vs *\$grep*

Automation

- Take more risk today, and invest in security automation for tomorrow
- “If it can be automated, it should be automated”

A few examples 1 / 2

- Continuous port-scanning with a \$0 solution based on NMAP
 - Add NSE scripts and you get basic vulnerability scanning
- AWS/Azure/<yourFavouriteCloud> APIs for enumeration and services discovery
- SSH key provisioning service for temporary access to servers

A few examples 2/2

- Full web scanning automation

TECHNOLOGY - Take away

- Devote resources to security automation
- Having a big budget won't necessary solve your security problems
- People and tools are complementary
- If you need to choose, invest in a good security engineer

Thanks!

- luca@doyensec.com
- [@lucacarettoni](#)

Images

- <https://thenypost.files.wordpress.com/2014/01/business-woman.jpg?quality=90&strip=all&w=664&h=441&crop=1>
- <https://qph.ec.quoracdn.net/main-qimg-4a656858b49a971c2464ba7b1ef062f7>
- <https://www.pivotpointsecurity.com/wp-content/uploads/2016/08/Updated-Risk-Matrix.jpg>
- <http://www.mbxdesign.com/images/11.png>
- <https://duncan.codes/assets/images/posts/cucumber-testing-diagram.png>

30-31 MARCA 2017, PGE NARODOWY, WARSZAWA

SEMAFOR

X FORUM BEZPIECZEŃSTWA I AUDYTU IT

W OBLCZU KRYZYSU BEZPIECZEŃSTWA IT