

Penetration Testing

How Government Can Achieve Better Outcomes

Delivered by Murray Goldschmidt, Chief Operating Officer

Cyber Security for Government Conference, 25&26 October 2011, Sydney

Compliance, Protection & Business Confidence

Sense of Security Pty Ltd

Sydney

Level 8, 66 King Street
Sydney NSW 2000
Australia

Melbourne

Level 10, 401 Docklands Drv
Docklands VIC 3008
Australia

T: 1300 922 923
T: +61 (0) 2 9290 4444
F: +61 (0) 2 9290 4455

info@senseofsecurity.com.au
www.senseofsecurity.com.au
ABN: 14 098 237 908

Penetration Testing

- is a series of activities with the objective to determine current technical security posture
- includes testing of effectiveness of protective controls which can be used to [6,7]:
 - deduce effectiveness of detective & responsive controls
 - identify opportunities for improvement in information security governance (in support of ISM/S)
- is one security assessment method

Because

"Foolproof systems don't take into account the ingenuity of fools." — Gene Brown.

- Effective Outcomes:
 - Dependencies
 - Getting the Balance Right
 - Balance - Making Informed Decisions
 - Depth of Testing vs Time
 - Cloud & Regulation - AU Govt
 - Pen Testing – The Broader Picture
 - Conclusions

Dependent on:

- Point in time
- Environmental (test/dev/prod)
- Negative testing (only proves the presence of flaws)
- Funding is finite
- Business Continuity
- Resources to remediate
- Abused as check box testing (compliance)

- Scope
- Time
- Budget

- Methodology/approach
- Experience
- Skill
- Tools

- Ease of use
- Accuracy of findings (no false positives)
- Ability to articulate technical & business risk
- Technical findings should include precise actions to remediate
- Anatomy of attack should incl all details to reproduce the exploit
- Root cause analysis (fix the cause not symptom)
- Exec Summary with adequate info for C Level
- Threat/Risk centric not system centric

- Effective Outcomes:
 - Dependencies
 - **Getting the Balance Right**
 - Balance - Making Informed Decisions
 - Depth of Testing vs Time
 - Cloud & Regulation - AU Govt
 - Pen Testing – The Broader Picture
 - Conclusions

- Time
- Budget
- Scope
- Capability

Implication on Outcome?

No issues!

The outcome is a function of the inputs

- Determine what it is that you are protecting
- Determine implication of a breach
- Know your data:
 - Where is it?
 - What is it?
- Risk Assessment – define depth and breadth of scope

- Effective Outcomes:
 - Dependencies
 - Getting the Balance Right
 - **Balance - Making Informed Decisions**
 - Depth of Testing vs Time
 - Cloud & Regulation - AU Govt
 - Pen Testing – The Broader Picture
 - Conclusions

Breadth & Depth of Scope

Depth →

Depth →

Depth →

- Risk Assessment should define scope
- Budget buys you time
- Time dependent on scope (breadth & depth) and capability
- An underestimated budget will impact:
 - Time
 - Scope
 - Capability
- Outcome is affected

Interdependencies, aligned with commonly accepted methodologies:
PRINCE2 and PMBOK

- Effective Outcomes:
 - Dependencies
 - Getting the Balance Right
 - Balance - Making Informed Decisions
 - **Depth of Testing vs Time**
 - Cloud & Regulation - AU Govt
 - Pen Testing – The Broader Picture
 - Conclusions

- Short timeframe – limited expectation:
 - Run scan tools
 - High-level research specialised tools and techniques
 - Execute and validate findings
 - Write report – some findings might be generic without detailed technology specific fixes
- Reasonable Timeframe – Value oriented outcome
 - Do all above
 - Familiarise with new technology
 - Download and install software and look for bugs or potential mis-configuration options that can be set by user
 - Write custom tools and exploit code
 - Write detailed report with technology specific recommendations that can be implemented without the customer having to do any additional research

- Effective Outcomes:
 - Dependencies
 - Getting the Balance Right
 - Balance - Making Informed Decisions
 - Depth of Testing vs Time
- **Cloud & Regulation, AU Govt**
- Pen Testing – The Broader Picture
- Conclusions

- WoG policy position on Cloud Computing: “Agencies may choose cloud-based service where they demonstrate value for money and adequate security”[1]
- ... take all reasonable steps to monitor, review and audit agency information security effectiveness, including assigning appropriate security roles and engaging internal and/or external auditors and specialist organisations where required [2]
- ... have an obligation to protect the personal information that they hold from loss or misuse and unauthorised access, modification or disclosure [5]
- DSD recommends against outsourcing information technology services and functions outside of Australia, unless agencies are dealing with data that is publicly available.[4]
- Applicability of the Protective Security Policy [3]

- Effective Outcomes:
 - Dependencies
 - Getting the Balance Right
 - Balance - Making Informed Decisions
 - Depth of Testing vs Time
 - Cloud & Regulation - AU Govt
 - **Pen Testing – The Broader Picture**
 - Conclusions

Where Does Pentesting Fit In?

Information Security Monitoring

- Effective Outcomes:
 - Dependencies
 - Getting the Balance Right
 - Balance - Making Informed Decisions
 - Depth of Testing vs Time
 - Cloud & Regulation - AU Govt
 - Pen Testing – The Broader Picture
- **Conclusions**

- Know your data; think data centric not system centric
- Know what you need to test – Risk Assessment to define scope
- Breadth & Depth of scope; work effort (cost) should reflect
- Due to sophistication of attacks, increased requirement for expertise; cannot rely on tools
- Make informed decisions – outcome related to inputs
- Capability a function of methodology + skill + heritage + reporting
- Quality of reporting should be evaluated (Tech+Exec); affects ability to remediate; need to be able to act on the outcome
- Comprehensive testing will cost more than a check box test
- Cloud is an extension of your organisation; risks must be evaluated and treated accordingly
- Use the pentest as an opportunity to evaluate/tune your detection + response capability

References:

- [1] Australian Government Cloud Computing Strategic Direction Paper, Dept of Finance, April 2011 Version 1.
http://www.finance.gov.au/e-government/strategy-and-governance/docs/final_cloud_computing_strategy_version_1.pdf
- [2] Australian Government Protective Security Policy Framework, AGD, Jan 2011, V1.2
http://www.ema.gov.au/www/agd/agd.nsf/Page/ProtectiveSecurityPolicyFramework_Contents
- [3] Securing Government Business. Protective Security Guidance for Executives, AGD, June 2010
http://www.ag.gov.au/www/agd/agd.nsf/Page/ProtectiveSecurityPolicyFramework_ProtectiveSecurityPolicyFrameworkDownloads
- [4] Cloud Computing Considerations. DSD, April 2011
http://www.dsd.gov.au/publications/Cloud_Computing_Security_Considerations.pdf
- [5] Privacy and the Cloud – speech to Cloud Computing Conference and Expo – 9/9/2010
Office of the Privacy Commissioner.
<http://www.privacy.gov.au/materials/types/download/9572/7133>
- [6] Western Australian Auditor General's Report. Information Systems, Report 4, June 2011.
www.audit.wa.gov.au/reports/pdfreports/report2011_04.pdf
- [7] Victorian Auditor-General's Report *Security of Infrastructure Control Systems for Water and Transport*, October 2010
download.audit.vic.gov.au/files/20100610_ICT_report.pdf
- [8] Analyzing the Accuracy and Time Costs of Web Application Security Scanners, Larry Suto, Feb 2010

Thank you

Recognised as Australia's fastest growing information security and risk management consulting firm through the Deloitte Technology Fast 50 & BRW Fast 100 programs

Owner of trademark and all copyright is Sense of Security Pty Ltd. Neither text or images can be reproduced without written permission.

This presentation will be published at
<http://www.senseofsecurity.com.au/research/presentations>

Whitepaper will be published at
<http://www.senseofsecurity.com.au/research/it-security-articles>

Sydney, Melbourne
T: 1300 922 923
info@senseofsecurity.com.au
www.senseofsecurity.com.au