

VALUE DRIVEN THREAT MODELING

Security By Design

By Avi Douglan, CEO Bounce Security


Summary

- Threat Modeling: most effective security activity
- Developers should Threat Model too!
 - *Not just the security team*
- Can be done quick and agile
- Prioritize by business value

About Me


- Email: AviD@BounceSecurity.com
- Twitter: [@sec_tigger](https://twitter.com/sec_tigger)
- He / Him
- The important things:
 - *Whisky: smokey*
 - *Beer: stout*
 - *Coffee: strong*
- Software Security @  Bounce SECURITY
- Researcher / Developer / Architect
- Moderator [Security.StackExchange](https://security.stackexchange.com)
- Volunteer High School teacher
- OWASP Israel Leader 
-  Threat Model Project Leader


- Worldwide organization
- Dedicated to software security
- Free and Open source
- All volunteers
- Lots of projects
 - Libraries
 - Tools
 - Guides


- Israel chapter from 2006
- AppSecIL conference
 - September 6th
 - Over 700 attending
- Secure Coding Training
 - September 5th
 - 400 devs expected
- FREE

What is Threat Modeling?

- Structured security-based analysis
- Framework to understand threats
- Review of Design Elements
- Prioritize Mitigations by Risk


Why Threat Modeling?

- Discover unexpected potential attacks
- Understand risk and prioritize vulnerabilities
- Focus security efforts more efficiently
- Communication
- Documenting mitigations

“Classic” Threat Modeling

- Data Flows and Attack Surface
- Focus on Assets, Trust Boundaries
- Visually with DFDs or other diagrams

Data Flow Diagram


Process Outline

- Step#0: Scoping the Model
- Step#1: Decompose the Application
- Step#2: Identify the Threats (and risk level)
- Step#3: Determine the Countermeasures
- Step#4: Analyze Result


Classic Methodologies


- STRIDE / STRIDE-per-element
- Attack Trees
- Asset-Focused
- Software-centric
- Attacker-focused
- Risk-Based

STRIDE Per-Element


- Spoofing
- Tampering
- Repudiation
- Information Disclosure
- Denial of Service
- Elevation of Privileges

Data flow diagram-Online Banking Application


Attack Trees


P.A.S.T.A

- Risk-Based Methodology for higher assurance
- Process for Attack Simulation and Threat Aalysis
- Seven stage process:

1. Define Objectives

- Identify Business Objectives
- Identify Security & Compliance Requirements
- Business Impact Analysis

2. Define Technical Scope

- Capture the boundaries of the technical environment
- Capture Infrastructure | Application | Software Dependencies

3. Application Decomposition

- Identify Use Cases | Define App Entry Points & Trust levels
- Identify Actors | Assets | Services | Roles | Data Sources
- Data Flow Diagramming (DFDs) | Trust Boundaries

4. Threat Analysis

- Probabilistic Attack Scenarios Analysis
- Regression Analysis on Security Events
- Threat Intelligence Correlation & Analytics

5. Vulnerability & Weakness Analysis

- Queries of Existing Vulnerability Reports & Issues Tracking
- Threat to Existing Vulnerability Mapping Using Threat Trees
- Design Flaw Analysis Using Use & Abuse Cases
- Scorings (CVSS/ CWSS) | Enumerations (CWE/CVE)

6. Attack Modeling

- Attack Surface Analysis
- Attack Tree Development | Attack Library Mgt
- Attack to Vulnerability & Exploit Analysis using Attack Trees

7. Risk & Impact Analysis

- Qualify & quantify business impact
- Countermeasure Identification & Residual risk
- ID risk mitigation strategies


Common Objections

- “Security is everybody’s job”


Common Objections

- Takes too much time!


Common Objections

- “Think like an attacker”


Common Objections

■ Big Model Up Front


Common Objections

- Use case vs. user story approach


Common Objections

- Threat model separate from design


Common Objections

- Usually out of date, often before its complete


Common Objections

- Wasted time on unrealistic threats


Common Objections

■ Mismatch with Security Team


Common Objections

- Security team doesn't scale


Common Objections

- Security team drops in and out


Common Objections


Core of Classic TM

- 4 core questions of threat modeling:

- 1. What are you building?*
- 2. What can go wrong?*
- 3. What are you going to do about it?*
- 4. Did we do a good job?*

- “All Threat Models are wrong, some are useful”

Value Driven Threat Modeling

- Accept that it's wrong, focus on the usefulness

1. Why are we building this?
2. What needs to go right?
3. How do we make sure that happens?


Value Driven Process

- Start from standard baseline
 - *Skip obvious threats (e.g. XSS, HTTPS)*
 - *Relies on basic code hygiene*
 - *Security training for all developers and testers!*
 - *Threat Library*
- Threat model each User Story / Epic
 - *During “Discovery” or Sprint Planning*
 - *Agile approach of “just enough” threat model*
 - *Threat model goes into the User Story*

Value Driven Process

■ Find the value of each feature


- *Follow the money!*
- *How do people die?*


Value Driven Process

- State story goals
- Describe correct flow and conditions
- Highlight assumptions and failure states
- Validate assumptions and enforce conditions
- Explicitly handle failure states

OWASP Juice Shop


OWASP Juice Shop v4.1.0

Login English Search... Search Contact Us About Us [Pin me on GitHub](#)


All Products

Image	Product	Description	Price	
	Apple Juice (1000ml)	The all-time classic.	1.99	
	Apple Pomace	Finest pressings of apples. Allergy disclaimer: Might contain traces of worms.	0.89	
	Banana Juice (1000ml)	Monkeys love it the most.	1.99	
	Eggfruit Juice (500ml)	Now with even more exotic flavour.	8.99	
	Enhanced White Rafford's Decoction	Immediately restores a large portion of Vitality.	150	
	Fruit Press	Fruits go in. Juice comes out. Pomace you can send back to us for recycling purposes.	89.99	
	Green Smoothie	Looks poisonous but is actually very good for your health! Made from green cabbage, spinach, kiwi and grass.	1.99	


OWASP Juice Shop


OWASP Juice Shop


OWASP Juice Shop


 OWASP Juice Shop v4.1.0

[Logout](#) [English](#) [Search](#) [Your Basket](#) [Change Password](#) [Contact Us](#) [Recycle](#) [Complain?](#) [About Us](#)

[Prime on GitHub](#)

Your Basket


Product	Description	Price	Quantity	Total Price	
Banana Juice (1000ml)	Monkeys love it the most.	1.99	<input type="text" value="5"/>	9.95	
Raspberry Juice (1000ml)	Made from blended Raspberry Pi, water and sugar.	4.99	<input type="text" value="1"/>	4.99	
Woodruff Syrup "Forest Master X-Treme"	Harvested and manufactured in the Black Forest, Germany. Can cause hyperactive behavior in children. Can cause permanent green tongue when consumed undiluted.	6.99	<input type="text" value="1"/>	6.99	

[Checkout](#)

Coupon (Need a coupon code? Follow us on [Twitter](#) or [Facebook](#) for monthly coupons and other spam!)

[Redeem](#)

OWASP Juice Shop


Value Driven Techniques

- Definition of Done
- Acceptance Criteria

*When I login with a wrong password,
I should be locked out after X times.*

Value Driven Techniques

■ Security unit tests

Test that user accounts are locked after X attempts

Test that locked user accounts are unlocked after Y time


Value Driven Techniques

■ Abuser stories

*As an attacker,
I want to try a large number of passwords,
so that I can impersonate another user
and steal their juicibox*


Value Driven Techniques

■ Threat Pyramid


Value Driven Techniques

■ Threat Pyramid


Value Driven Techniques

■ Threat Pyramid


Value Driven Techniques

■ Threat Pyramid


Value Driven Techniques

Story Points


Relative estimate of effort


Sorry Points

Relative estimate of impact

“What if it goes horribly wrong?”


Benefits


- Enables protection of application
- Efficient security investment
- Can integrate as part of agile design
- Justify NOT implementing security feature
- Don't need piles of expensive consultants
- Take ownership of security requirements

Limitations

- Not complete
- Misses a LOT of threats
- Relies on developer experience
- Security champion must be part of team
- Low assurance for high risk systems

Summary

- Developers – start threat modeling!!
- TM should be part of dev workflow
- Focus on business value
- Start with the useful part of TM – and stop there
- Skip the overkill – until you really need it


THANKS FOR LISTENING!

Find me on Twitter: [@sec_tigger](https://twitter.com/sec_tigger)

