

We Are All Equifax: The Data Behind DevSecOps

Stefania Chaplin, EMEA Solutions Engineer

March 7

Apache Struts releases
updated version to
thwart vulnerability
CVE-2017-5638

July 29

Breach is discovered
by Equifax.

Probe

Large Scale Exploit

Crisis Management

Mar

Apr

May

Jun

Jul

Aug

Sept

March 9

Equifax applications
breached through
Struts2 vulnerability

“You cannot inspect quality into a product.”

W. Edwards Deming
Out of the Crisis
1982

W. EDWARDS
DEMING

OUT OF
THE CRISIS

2017 STATE^{OF}_{THE} SOFTWARE SUPPLY CHAIN

Say Hello to Your Software Supply Chain...

Average number of new OSS Projects coming to market per day

1,096 new projects per day

10,000 new versions per day

14x releases per year

- 3M npm components
- 2M Java components
- 900K NuGet components
- 870K PyPI components

■ Java (maven) components

■ JavaScript (npm) packages

billions

80% to 90% of
modern apps
consist of
assembled
components.

A graphic featuring the word "EQUAL" in large, bold, blue and pink letters. Below the text is a row of eight hexagons. The hexagons are yellow and pink, with some containing a white circle and a lightning bolt.

TIME TO REPAIR OSS COMPONENTS

122,802
components with
known vulnerabilities

19,445
15.8% fixed the
vulnerability

233 days
MeanTTR

119 days
MedianTTR

BOUNCY CASTLE

2007

CVE-2007-6721
CVSS Base Score: 10.0 HIGH
Exploitability Subscore: 10.0

23M

2016

9 years later, vulnerable
versions of Bouncy Castle
were downloaded...

11M

COMMONS COLLECTION

CWE-502

23,476,966
total downloads in 2016

18,330,958
78% downloads were vulnerable

In 2016, the defect download ratio for Java components was 1-in-18

2014

2015

2016

DEFECT **PERCENTAGES** FOR JAVASCRIPT

87%

of Handlebars
inclusions were
known vulnerable

37%

of jQuery
inclusions were
known vulnerable

40%

of Angular
inclusions were
known vulnerable

APACHE STRUTS2 MEAN TIME TO REPAIR

CVE ID: CVE-2017-5638
March 7

Apache fixed the
vulnerability
March 7

0 days
MeanTTR

TIME TO RESPOND BEFORE EXPLOIT

Source: Adapted from IBM X-Force / Analysis by Gartner Research (September 2016)

“Emphasize performance of the entire system
and never pass a defect downstream.”

Gene Kim
The Phoenix Project
2013

Early Visibility

The screenshot shows the Eclipse IDE interface with a Maven project. The Package Explorer on the left lists various modules. The main editor displays the `WebGoat/pom.xml` file, which includes dependencies on `xsream` and `struts2-core`. The bottom panel shows the 'pom.xml' tab selected, displaying a list of 33 components. The 'struts2-core - 2.5.10' component is highlighted, and its details are shown on the right.

Component Details for struts2-core - 2.5.10:

- Group: org.apache.struts
- Artifact: struts2-core
- Version: 2.5.10
- Declared License: Apache-2.0
- Observed License: BSD-3-Clause, Apache-1.1, Apache-2.0
- Effective License: BSD-3-Clause, Apache-2.0, Apache-1.1
- Highest Policy Threat: 10 within 3 policies
- Highest Security Threat: 10 within 5 security issues
- Cataloged: 1 year ago
- Match State: exact
- Identification Source: Sonatype

[View Details](#) [Migrate](#)

Popularity, License Risk, and Security Alerts:

The chart shows the popularity of the component over time, with a vertical line indicating the current version (2.5.10). The License Risk is shown as a blue bar, and the Security Alerts are shown as orange triangles. The chart indicates that the current version has a high security risk (10) and a high license risk (10).

Software Bill of Materials

TRUSTED SOFTWARE SUPPLY CHAINS

Warehouses

Manufacturers

Finished Goods

5.5%

component
downloads
are vulnerable

7.2%

components
downloaded to
repository are vulnerable

4.6%

components in
applications are
vulnerable in **unmanaged**
supply chains

1.7%

components in
applications are
vulnerable in **managed**
supply chains

69%
Improvement

63%
Improvement

THE **REWARDS** ARE **IMPRESSIVE**

90%

A large yellow circle with a white center containing the text '90%' and 'improvement in time to deploy'.

improvement in time to
deploy

34,000

A large yellow circle with a white center containing the text '34,000' and 'hours saved in 90 days'.

hours saved in
90 days

48%

A large yellow circle with a white center containing the text '48%' and 'increase in application quality'.

increase in application
quality

Three Takeaways

1. Have a Software BoM for each application so you know what OSS you are using
2. Shift Left! Empower developers by giving them information into their IDEs
3. Add checks at every stage to ensure you don't pass defects downstream

schaplin@sonatype.com

 [@devopsbabe](https://twitter.com/devopsbabe)

Step 1 - Create your own BoM

sonatype.com/appscan

