

**My web site has been breached
and my customer's data have
been published online, what I
can do next ?**

**Marco Morana
Global Industry Committee
OWASP Foundation**

OWASP

**OWASP Day 2, Rome,
Italy, November 23rd
2012**

Copyright © 2011 - The OWASP Foundation
Permission is granted to copy, distribute and/or modify this document
under the terms of the GNU Free Documentation License.

The OWASP Foundation
<http://www.owasp.org>

Bad news of a security incident are out !!

Your company is on the headlines of a major newspaper today..

Hackers hit

“What’s been taken is bits of data that the
put together into an identity.”

How today's data breaches are communicated and posted online

@CyberHactivists

<http://www.ABC.gov.it> dumped 100000+ user accounts, passwords emails

pastebin.com/wsq23hj

10 hours ago via Web

☆ Favorite ↺ Retweet ↻ Reply

Twitter Notice

@CyberHactivists

TARGET: <http://www.ABC.it> (162.1.152.3)

METHOD: SQL Injection

DATABASE: TBD

#Administration (panel <http://www.ABC.gov.it/index.php>) table: [abc_admin_users](#)

USERNAME	PASSWORD
Marco_admin	abg5jkljihokmn1090hahagrationslm
Matteo_admin	hfk799079u98ujjf17978i&09ioijpiddr
Abc_admin	kijjdcmrngfirjnrkvadc7898cdfd79o9

#users (128990) table: [abc_users](#)

USERNAME	PASSWORD	MAIL
Prossi123	343dfer4979	p.rossi@abc.gov.it
Gbianchi15	79hkh87979	giovanni.bianchi1@abc.gov.it

Data Leaked Online

How to respond to data breach security incidents?

Computer Security Incident Response Team
We are open 24/7

What to do next (e.g. which post incident activities) ?

**Did you pay
attention to the
elephant in the room?**

Threat Agents Motives and Attacks

Threat- Risk Assessments for Web Applications

Analyze the risk of web application vulnerabilities

Identify countermeasures that can mitigate the risks

Making the Business Cases for Application Security Investments

Legal-Compliance

Governance

Audits

Proactive Risk Mitigation, Cost Savings, Efficiencies

Security Testing Applications for Vulnerabilities

**Manual
Penetration
Testing**

**Manual
Code
Review**

**Automated
Vulnerability
Scanning**

**Automated
Static Code
Analysis**


```
166 // check if the user wants userName set in
167 String rememberSetName = hreq.getParameter("rememberSetName");
168 if (rememberSetName != null) {
169 // set a cookie with the username
170 Cookie userNameCookie = new Cookie("userNameCookie", rememberSetName);
171 // set cookie to last for 30 days
172 userNameCookie.setMaxAge(30 * 24 * 60 * 60);
173 hres.addCookie(userNameCookie);
174 } else {
175 // see if the cookie exists and remove it
176 Cookie[] cookies = hreq.getCookies();
177 if (cookies != null) {
178 for (int loop=0; loop < cookies.length; loop++) {
179 if (cookies[loop].getName().equals("userNameCookie")) {
180 cookies[loop].setMaxAge(0);
181 hres.addCookie(cookies[loop]);
182 }
183 }
184 }
185 }
186 //validate against the registered users
187 SignOnLocal signOn = getSignOnEjb();
188 boolean authenticated = signOn.authenticate(userName, password);
189 if (authenticated) {
190 // place a true boolean in the session
191 if (hreq.getSession().getAttribute("authenticated") == null) {
192 hreq.getSession().removeAttribute("authenticated");
193 hreq.getSession().setAttribute("authenticated", true);
194 }
195 hreq.getSession().setAttribute("USER_NAME", userName);
196 // remove the sign on user bean before
197 signOn.removeUserBean(userName);
198 }
```


Devising a Strategic Plan for Application Security

Moving From Tactical-Reactive App Security

Incident Response, Pen testing, Vulnerability Catch and Patch

To Strategic-Proactive App Security

Maturity models, Security In The SDLC, Vuln. Metrics

How the OWASP Appsec Guide for CISOs can Help?

OWASP Appsec Guide for CISOs

1. Criteria for Application Security Investments

1. Legal and Compliance Criteria
2. Risk Management Criteria

2. Selection of Application Security Measures

1. Vulnerabilities with the Most Business Impact
2. Target Threats with Countermeasures
3. Mitigate the Risks of New Technologies

3. Selection of Application Security Processes

1. Addressing CISO Role & Responsibilities
2. Targeting Software Security Activities and S-SDLC Processes
3. How to choose the right projects and tools from OWASP

4. Metrics for managing application security governance, compliance and risks

1. Application Security Process Metrics
2. Application Security Risk Metrics
3. Security in SDLC Issue Management Metrics

The OWASP Application Security Guide For CISOs Four Step Project Plan

STEP 1: Present OWASP Application Security GUIDE Draft to IS Community

STEP 4: Present final release

STEP 2: Enroll CISOs to participate to a CISO survey

STEP 4: Tailor the guide to the results of the survey and final release status

STEP 3: Gather and analyze the survey

Thank you for listening

Q & A

QUESTIONS
ANSWERS

Appendix: Business Cases Cheat Sheet-Data Breach Incidents 2011-2012 Statistics

- 1. Threats Agents:** Majority are hacking and malware
- 2. Targets:** 54% of incidents target web applications
- 3. Likelihood:** 90% of organizations had at least one data breach over the period of 12 months
- 4. Attacks-Vulnerabilities:** SQL injection reigning as the top attack technique, 51% of all vulnerabilities are XSS
- 5. Data Breach Impact:** Majority are data lost are user's credentials, emails and personal identifiable information
- 6. Business Breach Impact:** The average cost of a data record breached is estimated as \$ 222 per record
- 7. Incident Response:** Majority of incidents is discovered after weeks/months from the time of initial data compromise

Sources:

OSF, DataLossDb.org

Ponemon Institute and Symantec, Research March 2012

Verizon's Investigative data Breach Report 2012

IBM X-Force 2012 Mid Year Trend & Risk Report

Appendix: Mapping CISO's Responsibilities

CISO RESPONSABILITY	DOMAIN	CURRENT OWASP PROJECTS	OWASP CISO GUIDE
Develop and implement policies, standards and guidelines for application security	Standards & Policies	Development Guide - Policy Frameworks CLASP - Identify Global Security Policy SAMM - Policy & Compliance, Code Review- Code Reviews and Compliance, Cloud-10 Regulatory Compliance	✘
Develop implement and manage application security governance processes	Governance	SAMM - Governance	✘
Develop and implement software security development and security testing processes	Security Engineering Processes	Development Guide -All Code Review Guide- All, Secure Code Practices Guide-All, Testing Guide-All, CLASP-All, SAMM-All, Security Tools for Developers-All Application Security Standards-All	✘
Develop, articulate and implement risk management strategy for applications	Risk Strategy	SAMM - Strategy & Metrics	✘
Work with executive management, business managers and internal audit and legal counsel to define application security requirements that can be verified and audited.	Audit & Compliance	Application Security Verification Standard-All, CLASP-Document Security-Relevant Requirements, SAMM-Security requirements, Testing Guide-Security Requirements Test Derivation, Legal-Secure Software Contract Annex	✘
Measure and monitor security and risks of web application assets within the organization	Risk Metrics & Monitoring	Application Security Metrics Project, CLASP-Define and monitor metrics OWASP Top Ten Risks, Testing Guide-Threat Risk Modeling	✘
Define, identify and assess the inherent security of critical web application assets, assess the threats, vulnerabilities, business impacts and recommend countermeasures/corrective actions	Risk Analysis & Management	Development Guide-Threat Risk Modeling, Code Review Guide-Application Threat Modeling Testing Guide-Threat Risk Modeling	✘
Assess procurement of new web application processes, services, technologies and testing tools	Procurement	Legal project Tools project Contract Annex	✘
Oversees the training on application security for information security and web application development teams	Security Training	Education Project Training Modules/Conference Videos Application Security FAQ CLASP-Institute security awareness program	✘
Develop, articulate and implement continuity planning/disaster recovery	Business Continuity/ Disaster Recovery	Cloud- Business Continuity and Resiliency	✘
Investigate and analyze suspected security breaches and recommend corrective actions	Incident Response	.NET Incident Response, CLASP-Manage Security Issue Disclosure Process	✘