RSACONFERENCE 2013

To the Cloud! Software Security Evolution at Adobe

Brad Arkin


Sr. Director, Product & Services Security Adobe Systems

Security in knowledge

Session ID: ASEC-R32

Session Classification: Intermediate

Fall of 2011 (Then)


Then: Key Problems

- APT attacks leveraging 0-day exploits in Adobe software
- 2. "Un-coordinated" security researcher activity
- 3. CVE counts in Adobe Product Security Bulletins


Then: Key Resources

- Product Security Team
- ✓ Strategy:
 - Exploit cost
 - Effective response
- ☑ Secure Product Lifecycle (SPLC) for Runtimes
- Security Training
- ✓ Product Security Incident Response team (PSIRT)
- Metrics
- Security Community (inside and outside Adobe)


Then: Our Security Commitment


Security-trained engineers across all product lines


Then: Our Security Strategy

Make exploits hard to create

Defense in depth


Once created, quickly drive the value to zero

React efficiently, mitigations

Transparent communication on what we are doing


Then: Secure Product Lifecycle (SPLC) for Desktop Products


Then: Training

Secure Software Engineering Certified White Belt


Secure Software Engineering Certified Brown Belt


Secure Software Engineering Certified Green Belt


Secure Software Engineering Certified Black Belt


Then: Response


Then: Metrics for Desktop Incident Response

Goal metrics for response:

- Average age of open incidents <90</p>
- Response for zero days <20 days</p>


In November 2011...


New Assignment: Secure Hosted Services Ob Not


New Assignment: Secure Hosted Services

What to do?

- Different:
 - skills
 - process
 - mindset
 - timeframes

New Leadership Challenge!


Now: Secure Hosted Services launched


Adobe Marketing Cloud


Adobe Creative Cloud


Key Problems

Then:

- APT attacks leveraging Oday exploits in Adobe software
- "Uncoordinated" Security Researcher activity
- 3. CVE counts in Adobe Product Security Bulletins

Now:

- Security Operations / Monitoring
- Governance
- 3. Authentication


Then and Now: Key Resources

☑ Product Security Team


Expanded team with SaaS expertise

✓ Strategy Strategy
Exploit cost
Effective response


Attack difficulty
Effective monitoring & response

☑ SPLC for Runtimes


SPLC for SaaS

☑ Security Training


Security training for SaaS

✓ PSIRTCoordination Center (SCC)✓


Security

Community (inside and outside Adobe)

Community (inside and outside Adobe)


Now: Our Security Investment


Security-trained engineers across all product lines


Now: Our Security Strategy

Make attacks hard to carry out

Defense in depth

Once attacked: quickly detect, respond, & eradicate

Monitoring, react efficiently

Transparent communication on what we are doing


Now: SPLC for SaaS


Now: SaaS Specific Training


Now: Response (Security

Coordination Center)

Added centralized incident response coordination

- Improve internal monitoring and detection of issues
- Monitor external sources to gather information
- Provide cross-functional consistency for processes
- Interface with Legal, PR, Marketing, ...


Now: Response Metrics

Goal metrics for response:

- Response time for high priority issues <5 days</p>
- Response time for SaaS incidents measured in minutes/hours


Governance

- Universe consists of three distinct demographics
 - Product engineering teams
 - Adobe IT
 - > 3rd party vendors
- Tools
 - Dashboards & Roadmaps
 - Automation
 - Policy


Authentication

- Implementation
 - Password storage
 - Account alerts based on activity
 - Long list of pending features
- Offline interaction
 - Response to the "Mat Honan" problem
- Real-time monitoring
 - Defensive actions in response to suspicious activity


Now: Community


Summary

- Change can be scary
- Leverage what you already have/modify to fit new needs
- Acknowledge when a new approach is required
- Identify all related and interested parties
- Take advantage of existing strengths
- Build out process where needed
- Emphasize efficient communication
- Employ benchmarks and reporting dashboards


Resources

- Security portal (customers and channel partners): http://adobe.com/security
- Advisories and updates http://www.adobe.com/support/security
- ASSET blog: http://blogs.adobe.com/asset
- PSIRT blog: http://blogs.adobe.com/psirt
- Documentation wiki: http://learn.adobe.com/wiki/display/security/Home
- Adobe Security on Twitter: @AdobeSecurity
- My Twitter Handle: @BradArkin


RSACONFERENCE 2013


Adobe