

Developing an Application Security Strategy for Large Enterprise Systems

Major Bruce C Jenkins (USAF, Ret.)
San Antonio OWASP, 06 Sep 2007

Overview

- **Organizational Context**
- Deployment Challenges and Assumptions
- Getting Down to Business

Security Wake-up Call

"75 % of hacks occur at the application level..."

Gartner

Dec 2005

Security Wake-up Call

May 2005: Air Force Assignment Management System (AMS) Compromised

- Unauthorized individual accessed valid user account
- Initiated Password Reset
- Downloaded 33,000 personnel records

System Access Controls Complied with Published Guidance

Systems Development Profile

- **Program Management Offices: 50+**
- **Software Developers: 600-900**
- **Automated Information Systems: 120+**
- **Programming Languages: 12+**
- **Source Lines of Code: 40M+**

Quick Fix Countermeasures

- **Activated 554 ELSW Crisis Action Team**

- Program Management Offices
- Security Analysts
- AFOSI Liaison to the AFNOSC-NOD

- **Top-to-Bottom Review of all Wing Apps**

- Review Password Reset Procedures*
- Revalidate Privileges*
- Review of System Audit Logs*
- Reduce Concurrent Log Ons

*AFMAN 33-223 Requirements

- ***Develop Long-term Security Strategy***

Way Ahead: Securing the SDLC

Centralized Project Management

Vulnerability trend analysis and reporting; view multiple projects, all mission areas

Overview

- Organizational Context
- **Deployment Challenges and Assumptions**
- Getting Down to Business

Challenges and Assumptions

- **Challenges – Some you can change, most you cannot; however, if necessary, you can work around all of them**
 - Cultural
 - Financial
 - Political
 - Time Constraints (schedules)
 - Internal Policy
 - Personal
- **Assumptions**
 - Everyone above you in the food chain is on board
 - You have at least *some* resources

Overview

- Organizational Context
- Deployment Challenges and Assumptions
- **Getting Down to Business**

Getting Down to Business

Success is often the result of taking a misstep in the right direction.

-- Al Bernstein

Getting Down to Business

- 1. Determine the Strategic Objective**
- 2. Deal with the Challenges**
- 3. Identify your Champions... and your Detractors**
- 4. Sell Hard to Key Leaders**
- 5. Sell Soft to Developers**
- 6. Target Early Successes**
- 7. Conduct Lessons Learned**

Take Baby Steps... but do something!

Data are just data—don't be overwhelmed....

Total Issues

Issues / 1K SLOC

Questions?

