

David Rook

Agnitio

Security code review swiss army knife

OWASP, Holland

if (slide == introduction)

```
System.out.println("I'm David Rook");
```

SECURITY

- Application Security Lead, Realex Payments, Ireland
CISSP, CISA, GCIH and many other acronyms
- Security Ninja (@securityninja)
- Speaker at developer and security conferences
- Microsoft Developer Security MVP
- Developed and released Agnitio

if (slide == introduction && replacement)

```
System.out.println("I'm Steven van der Baan");
```

SECURITY

- Senior Security consultant, Sogeti Nederland BV, Nederland
CISSP, OSCP, ASS and someother acronyms
- Not a blogger(@vdba)
- Project Leader OWASP CTF
- Dedicated dad
- Commented and contributed on Agnitio

Agenda

SECURITY

- What is static analysis?
- Security code reviews: the good, the bad and the ugly
- Agnitio: security code review Swiss army knife

Static analysis

SECURITY

- What do I mean by static analysis?
 - A review of source code without executing the application
 - Can be either manual or automated through one or more tools
 - Human and/or tools analysing application source code

Static analysis

SECURITY

- Wetware or software?
 - Humans are needed with or without static analysis tools
 - The best thing about humans is that they aren't software
 - The worst thing about humans is that they are humans

Static analysis

SECURITY

- Wetware or software?

realex
The real time payment exchange

Static analysis

SECURITY

- Wetware or software?

Static analysis

SECURITY

- Wetware or software?
 - Tools can cover more code in less time than a human
 - The best thing about software is that it isn't human
 - The worst thing about software is that it's software

The ugly security code reviews

SECURITY

- “Ugly reviews” implies you do actually review code
 - An unplanned magical mystery tour at the end of the SDLC
 - Unstructured, not repeatable and heavily reliant on $C_8H_{10}N_4O_2$
 - Too late in the SDLC making findings very expensive to fix
 - Completely manual process, no tools used during reviews
 - No audit trails, no metrics.....no security?
 - Better than nothing?

The bad security code reviews

SECURITY

- “Bad reviews” might be fine for some companies
 - A single planned code review in your SDLC
 - Some structure, normally based on finding the OWASP top 10
 - Still too late in the SDLC making findings very expensive to fix
 - Some automation, usually basic code analysis tools
 - Basic audit trails still no metrics so hard to measure “anything”
 - Better than ugly reviews, might be fine for some companies

The good security code reviews

SECURITY

- “Good reviews” don’t happen by accident
 - Multiple reviews defined as deliverables in your SDLC
 - Structured, repeatable process with management support
 - Reviews are exit criteria for the development and test phases
 - Automation used where useful freeing up the reviewer
 - Ability to produce reports, metrics and measure improvements
 - External validation of the review process and SDLC

Agnitio

SECURITY

- What is Agnitio?
 - Tool to help with manual static analysis
 - Checklist based with reviewer & developer guidance
 - Produces audit trails & enforces integrity checks
 - Single tool for security code review reports & metrics

realex
The real time payment exchange

Agnitio

SECURITY

- What is Agnitio?
 - C# open source application, GPLv3 license
 - Five different versions in 12 months
 - 10,000+ downloads from users in over 100 countries
 - Used by SMEs, consulting firms and companies of the NYSE

Agnitio

SECURITY

- Checklists?
 - An application for doing checklist reviews? *yawn* how boring!
 - Checklists are for n00bs! I don't need a checklist to review code!
 - I beg to differ, would you say Doctors and Pilots are n00bs?

SECURITY

realex
The real time payment exchange

SECURE

A CHECKLIST FOR CHECKLISTS

Development

- Do you have clear, concise objectives for your checklist?

Is each item:

- A critical safety step and in great danger of being missed?
- Not adequately checked by other mechanisms?
- Actionable, with a specific response required for each item?
- Designed to be read aloud as a verbal check?
- One that can be affected by the use of a checklist?

Have you considered:

- Adding items that will improve communication among team members?
- Involving all members of the team in the checklist creation process?

Drafting

Does the Checklist:

- Utilize natural breaks in workflow (pause points)?
- Use simple sentence structure and basic language?
- Have a title that reflects its objectives?
- Have a simple, uncluttered, and logical format?
- Fit on one page?
- Minimize the use of color?

Is the font:

- Sans serif?
- Upper and lower case text?
- Large enough to be read easily?
- Dark on a light background?
- Are there fewer than 10 items per pause point?
- Is the date of creation (or revision) clearly marked?

Validation

Have you:

- Tried the checklist with front line users (either in a real or simulated situation)?
- Modified the checklist in response to repeated trials?

Does the checklist:

- Fit the flow of work?
- Detect errors at a time when they can still be corrected?
- Can the checklist be completed in a reasonably brief period of time?
- Have you made plans for future review and revision of the checklist?

Please note: A checklist is NOT a teaching tool or an algorithm

Congenital Heart Surgery Check List (Template)

Before Induction SIGN IN

PATIENT HAS CONFIRMED

- IDENTITY
- SITE
- PROCEDURE
- CONSENT

DOES PATIENT HAVE A KNOWN ALLERGY?

- NO
- YES
 - DRUGS
 - LATEX
 - OTHER

- H&P CURRENT (< 30d)
- WEIGHT RE-CHECKED
- ANESTHESIA SAFETY CHECK COMPLETED (Machine and Meds)
- PULSE OXIMETER ON PATIENT AND FUNCTIONING
- DIFFICULT AIRWAY/ASPIRATION RISK?
 - NO
 - IF YES, EQUIPMENT/ASSISTANCE AVAILABLE
- INTRAVENOUS ACCESS AND FLUIDS PLANNED
- WARMER (blankets and fluids) IN PLACE
- BLOOD BANK NOTIFIED AND BLOOD PRODUCTS AVAILABLE WHEN NEEDED

- SIGN (NURSING): _____
- SIGN (ANESTH): _____

Before Skin Incision TIME OUT

- CONFIRM ALL TEAM MEMBERS HAVE INTRODUCED THEMSELVES BY NAME
- SURGEON, ANESTHESIA, PERFUSIONIST AND NURSE VERBALLY CONFIRM
 - PATIENT
 - SITE
 - PROCEDURE
 - IMAGING AVAILABLE AND REVIEWED
 - TRANSESOPHAGEAL ECHO (TEE) OR OTHER ECHO
 - ANTIFIBRINOLYTICS
 - ANTIBIOTICS ADMINISTERED (within last 60 min)

PERFUSION STRATEGY:

- CANNULATION SITES
- CANNULAE SIZES
- BYPASS PRIME (blood vs prime)
- TARGETED CORE TEMP
- USE OR NON-USE OF DHCA, SELECTIVE CEREBRAL PERFUSION
- ICE ON THE HEAD
- OTHER BYPASS CONSIDERATIONS (shunts, collaterals, AR, LV venting, CARDIOPLEGIA, etc)

ANESTHESIA TEAM REVIEWS:

- ANY FURTHER PATIENT-SPECIFIC CONCERNS?

NURSING TEAM REVIEWS:

- EQUIPMENT STERILITY CONFIRMED?
- ARE THERE EQUIPMENT/PROSTHESES ISSUES OR ANY CONCERNS?

- SIGN (SURG): _____

Before Patient Leaves Room SIGN OUT

NURSE VERBALLY CONFIRMS WITH THE TEAM:

- NAME OF THE PROCEDURE
- THAT INSTRUMENT, SPONGE AND NEEDLE COUNTS ARE CORRECT

HOW THE SPECIMEN IS LABELLED

- INCLUDING PATIENT NAME
- SENT FOR APPROPRIATE TESTS

WHETHER THERE ARE ANY EQUIPMENT PROBLEMS TO BE ADDRESSED

SURGEON, ANESTHESIA PROFESSIONAL AND NURSE

- REVIEW THE KEY CONCERNS FOR POST-OP RECOVERY AND MANAGEMENT OF THIS PATIENT
- BLOOD PRODUCTS USED
- BLOOD PRODUCTS STILL AVAILABLE
- BREAKS IN TECHNIQUE

- SIGN (NURSING): _____
- SIGN (SURG): _____

FUEL INJECTED CESSNA 172 CHECKLIST

• Fuel CHECK (122.85)

CABIN CHECK

• Ignition Key	ON GLARESHIELD
• Documents (AROW)	CHECK
• Hobbs Meter	CHECK TIME
• Control Lock	REMOVE
• Electrical & Avionics	OFF
• Master Switch	ON
• Avionics Master Switch	ON-CHECK FAN-OFF
• Annunciator Panel Switch	TEST LIGHTS
• Fuel Gauges	CHECK
• Flaps	DOWN
• Exterior Lights	CHECK
• Master Switch	OFF
• Parking Brake	ON

EXTERIOR INSPECTION

• Fuel Sumps	SAMPLE (5)
• Fuselage Left Side	CHECK
• Elevator/Rudder	CHECK
• Tail Tie-down	REMOVE
• Fuselage Right Side	CHECK
• Right Flap & Aileron	CHECK
• Wing Tie-down	REMOVE
• Fuel Sumps	SAMPLE (5)
• Main Wheel Tire/Brakes	CHECK
• Chocks	REMOVE
• Fuel Quantity (Right Tank)	CHECK VISUALLY
• Engine Oil Level	CHECK (MIN. 5 QTS)
• Fuel Strainer/Selector Drains	SAMPLE (2)
• Propeller & Spinner	CHECK
• Alternator Belt	CHECK
• Landing Light	CHECK (CONDITION)
• Engine Air-Intake Filter	CHECK
• Nose Wheel Strut & Tire	CHECK
• Nose Chocks	REMOVE
• Static Source	CHECK
• Fuel Quantity (Left Tank)	CHECK VISUALLY
• Wing Tie-down	REMOVE
• Pitot Tube Cover	REMOVE
• Fuel Tank Vent	CLEAR
• Stall Warning Horn Opening	CHECK
• Left Flap & Aileron	CHECK
• Main Wheel Tire/Brakes	CHECK
• Chocks	REMOVE
• Move Airplane	CHECK TIRES
• Overall Condition	REVIEW

FUEL INJECTED CESSNA 172 CHECKLIST

BEFORE ENGINE START

• Seatbelts/Shoulder Harness	FASTENED
• Brakes	TEST & SET
• Fuel Selector	BOTH
• Fuel Shutoff Valve	ON (IN)
• Circuit Breakers	CHECK
• Beacon	ON
• Avionics Switch	OFF
• Master Switch	ON
• Throttle	OPEN 1/4 INCH
• Mixture	IDLE CUTOFF
• Aux. Pump	ON
• Mixture Rich 3-5 GPH	CUT OFF
• Aux. Pump	OFF
• Propeller Area	CLEAR

AFTER ENGINE START

• Ignition Switch	START
• Mixture (At Engine Start)	RICH
• Engine RPM	1000 RPM
• Oil Pressure	CHECK
• Mixture	LEANED MAX
• Flaps	RETRACT

TAXI

• Brakes	CHECK
• Magnetic Compass	MOVEMENT FREE
• Flight Instruments	CHECK

BEFORE TAKEOFF

• Parking Brakes	SET
• Flight Controls	FREE & CORRECT
• Flight Instruments	SET
• Fuel Selector	BOTH
• Elevator & Rudder Trim	SET
• Mixture	RICH FOR RUNUP
• Autopilot	CHECK DISCONNECT
• Throttle	1800 RPM
• Ammeter	CHECK
• Engine Instruments.	CHECK
• Suction	CHECK
• Magnetos	CHECK (125/50)
• Throttle	IDLE CHECK
• SMOOTH & 800 RPM ± 25 THEN	1000 RPM
• Radios	SET
• Brakes	RELEASE
----- Final Items -----	
• Door/Windows	CLOSED
• Flaps	AS REQUIRED
• Mixture	RICH (BELOW 3000 FT)

FUEL INJECTED CESSNA 172 CHECKLIST

TAKEOFF

• "LIGHTS" (ALL)	ON
• "CAMERA" (Transponder)	ON
• "ACTION" (RPM, Oil Pres., Time)	FULL POWER
• Climb Speed (172R)	74 KTS
(172S)	79 KTS

BEFORE LANDING

• Seatbelts	ADJUST
• Fuel Selector	BOTH
• Engine Gauges	CHECK
• Heading Indicator	ALIGNED
• Altimeter Setting	CHECK
• Radios	SET
• Autopilot	OFF

Final Items

• Mixture	RICH
• Flaps	DOWN
• Approach Speed	65-75 KTS

AFTER LANDING CHECK

• "LIGHTS" (Except Beacon)	OFF
• "CAMERA" (Transponder)	OFF
• "ACTION" (Mixture, Flaps)	

ENGINE SHUTDOWN

• Throttle	IDLE
• Mags	GROUND CHECK
• Throttle	1000 RPM
• Avionics/Electrical Equip.	OFF
• Mixture	CUTOFF
• Master/Alternator Switch	OFF
• Ignition Switch	OFF
• Ignition Key	GLARESHIELD

SECURING AIRCRAFT

• Hobbs & Tach	RECORD
• Control Lock	INSTALL
• Tiedowns/Chocks	INSTALL
• Propeller (For Fuel)	VERTICAL
• Fuel	RIGHT TANK

Agnitio

SECURITY

- Checklists?
 - Do you use checklists for your source code reviews?
 - What's the worst that could happen if you don't?

Ariane 5 flight 501

SECURITY

realex
The real time payment exchange

Ariane 5 flight 501

SECURITY

```
L_M_BV_32 := TBD.T_ENTIER_32S ((1.0/C_M_LSB_BV) * G_M_INFO_DERIVE(T_ALG.E_BV));  
  
if L_M_BV_32 > 32767 then  
 P_M_DERIVE(T_ALG.E_BV) := 16#7FFF#;  
elsif L_M_BV_32 < -32768 then  
 P_M_DERIVE(T_ALG.E_BV) := 16#8000#;  
else  
 P_M_DERIVE(T_ALG.E_BV) := UC_16S_EN_16NS(TDB.T_ENTIER_16S(L_M_BV_32));  
end if;  
  
P_M_DERIVE(T_ALG.E_BH) := UC_16S_EN_16NS (TDB.T_ENTIER_16S ((1.0/C_M_LSB_BH) *  
G_M_INFO_DERIVE(T_ALG.E_BH)));
```


<http://moscova.inria.fr/~levy/talks/10enslongo/enslongo.pdf>

realex
The real time payment exchange

Therac-25

SECURITY

Mars Climate Orbiter

SECURITY

Mars Climate Orbiter

SECURITY

Agnitio

SECURITY

- Checklists?
 - Do you use checklist for your source code reviews?
 - What's the worst that could happen if you don't?
 - Four people dead and over €700m of equipment destroyed
 - Checklists can be useful to pilots, doctors and code reviewers!

Agnitio

SECURITY

- So, why did I develop Agnitio?
 - I love using checklists for security code reviews!
 - Even if your process is good it might not be smart
 - Is your review process really repeatable and easy to audit?
 - How about producing metrics, useful reports & integrity checks?
 - No? That's why I developed Agnitio!

Why did I develop Agnitio?

SECURITY

- Demonstration: application profiles

Why did I develop Agnitio?

SECURITY

- Demonstration: security code reviews

Why did I develop Agnitio?

SECURITY

- Demonstration: security code review reports

Why did I develop Agnitio?

SECURITY

- Demonstration: application security metrics

Why did I develop Agnitio?

SECURITY

- Demonstration: customise your Agnitio installation

Agnitio hands on

SECURITY

- Create a PHP rule

Agnitio hands on

SECURITY

- Analyse the PHP application

Agnitio v2.2

SECURITY

- Verification records for the code you analyse
- Ability to use open source static analysis tools
- Full screen mode, syntax highlighting etc
- Suggested security test cases for failed items
- Save reviews without completing them
- Plus many more new features!

My “shoot for the moon” vision for Agnitio

SECURITY

“we pretty much need a Burp Pro equivalent for Static Analysis – awesome, powerful in the right hands, and completely affordable!”

<http://www.securityninja.co.uk/application-security/can-you-implement-static-analysis-without-breaking-the-bank/comment-page-1>

Using Agnitio

SECURITY

- How you can use Agnitio in your reviews
 - Download Agnitio from Source Forge
 - Focus security code reviews on root causes not vulnerabilities
 - Use your language/s in all code examples and checklist items
 - Use Agnitio to conduct principles based security code reviews

QUESTIONS?

www.securityninja.co.uk

<http://sourceforge.net/projects/agnititool/>

@securityninja

/realexninja

/securityninja

/realexninja

