

Security by design

Come minimizzare la superficie di rischio delle applicazioni business-critical

Massimiliano D'Amore

Manager Technology Infrastructure, Enterprise SPA

La portata degli attacchi informatici: alcuni esempi eclatanti

EQUIFAX®

143 milioni di dati dei clienti sottratti sfruttando una falla nel software

I dati personali di quasi tutti gli americani sopra i 18 anni sono esposti

Crollo degli introiti del
27%
in un solo trimestre

YAHOO!

3 miliardi i profili cliente colpiti

I dati personali di tutti gli utenti Yahoo sono stati esposti

**Calo di valore
Yahoo:
\$350M**

UBER

57 million clienti e autisti impattati dalla violazione

I dati degli utenti Uber sono stati esposti per un anno

**-\$20B
capitalizzazione
E danno indiretto per le
cause legali**

Il Cybercrime colpisce ogni settore industriale e punta più alla sottrazione dei dati che alla monetizzazione diretta

Ogni organizzazione che subisce un attacco informatico rilevante subisce danni diretti ed indiretti:

- Perdita di *business* per indisponibilità dei servizi
- Costi di ripristino e di ulteriore sicurizzazione *post-mortem*
- Ricadute di reputazione, immagine, valore in borsa, competitività
- Violazione di normative: sanzioni e cause da parte degli utenti impattati (es. Facebook – Cambridge Analytica)

La App-economy ha spostato la superficie di rischio Cyber sulle applicazioni

All'inizio dell'era Internet (fino ai primi anni 2000) il **perimetro della rete** aziendale era il punto d'ingresso degli attacchi informatici.

Il Mobile, la multicanalità e l'avvento della **App-economy** hanno spostato l'attenzione del Cybercrime sulle applicazioni che hanno accesso diretto ai dati aziendali e personali.

è la percentuale di attacchi informatici che sfrutta vulnerabilità applicative

Source: ¹U.S. Department of Homeland Security's U.S. Computer Emergency Response Team (US-CERT) 2017

OWASP Top 10, lo standard di riferimento per la sicurezza delle applicazioni web e la *Security by Design* nelle normative

Nel 2001 nasce il progetto **OWASP - Open Web Application Security Project**. È una no-profit che sviluppa standard e strumenti per analizzare le vulnerabilità delle applicazioni web e in generale diffondere la cultura della sicurezza applicative nelle aziende. Ogni anno OWASP pubblica una relazione sull'andamento degli attacchi applicativi e una lista dei 10 tipi di vulnerabilità più diffuse, l'OWASP top 10.

OWASP Top 10 rappresenta uno standard *de facto* per misurare il livello di sicurezza intrinseca di un'applicazione web a seguito di un'analisi strumentale (Penetration test).

Lo standard **PCI-DSS** prevede nell'ambito dei **Requisiti 6 e 11** dei controlli periodici delle applicazioni tramite strumenti di analisi statica e dinamica del software, per rilevare ed eliminare tutte le vulnerabilità gravi.

Il recente regolamento europeo sulla protezione dei dati personali (**GDPR**) prevede esplicitamente l'adozione del concetto di *Privacy by design* già a partire dalla fase di progettazione delle applicazioni.

Un approccio radicale: mettere in sicurezza il codice sorgente

Le web applications tradizionali e mobile sono ancora il bersaglio preferito del Cybercrime, sia sviluppate in casa che da terze parti. Più delle truffe sui POS e della clonazione delle carte di pagamento.

Source: Verizon DBIR 2017

Adottare una tecnologia di analisi delle vulnerabilità in fase di sviluppo del Sw invece che in collaudo o produzione comporta una significativa riduzione del danno potenziale a seguito di un incidente informatico (fino a 30x)

L'inserimento dei test di sicurezza nella metodologia DevOps

Il *Security by Design* implementato nel processo DevOps di Enterprise: garanzia di eccellenza nella minimizzazione del rischio cyber per le applicazioni aziendali

Source: "10 Things to Get Right for Successful DevSecOps," Gartner, Inc., 2017

Enterprise SpA e la certificazione OWASP Top 10 delle applicazioni Core

Enterprise SpA ha investito proattivamente in tecnologie e processi di sicurezza applicativa per certificare le soluzioni per il banking Piattaforma Pr.E.M.I.A. HUB UniPay Portal4Bank App4Bank 4CoreBanking etc

- Adozione della tecnologia leader di mercato Micro Focus Fortify
- Metodologia di **Security by Design e by Default**
- Rilevazione ed eliminazione delle vulnerabilità applicative classificate in **OWASP Top 10 2017**
- Le applicazioni web vengono sottoposte ad **audit di sicurezza periodico** (analisi dinamica o penetration test) per mantenere il più elevato livello di sicurezza possibile rispetto all'evoluzione delle minacce Cyber
- I clienti Enterprise vengono aggiornati periodicamente tramite assesment report sulle vulnerabilità eventualmente in atto
- Tutti i clienti hanno una garanzia rispetto alla sicurezza intrinseca dei prodotti

Un valore aggiunto di grande qualità considerando alcuni dati significativi:

- L'80% delle applicazioni bancarie web risulta vulnerabile ad una diffusa tipologia di attacco (XSS)
- Solo il **30%** delle applicazioni ha superato lo scan OWASP Top 10 2017: circa il **40%** di quelle sviluppate in azienda e solo il **25%** di quelle fornite da terze parti

Fonte: Application Security Research Update 2017, Fortify

IL FUTURO
PASSA DA QUI

#SalonePagamenti2018 #payvolution