


OWASP

Open Web Application
Security Project

OWASP Mobile Top Ten 2015 Strategic Roadmap

Agenda

- OWASP Mobile Top Ten Context
- Key Goals / Strategies for 2015
- Produce a final roadmap of Objectives /
→ Tactics for 2015


CONTEXTUAL OVERVIEW


Important Definitions

- Goals – Broad primary outcomes
- Strategy – Approach taken to achieve a goal
- Objective – A measurable step taking to achieve a strategy
- Tactic – A tool that is useful to achieve an objective (associated with a goal)

OWASP Mobile Top Ten 2014

- ◆ Goals of 2014:
 - ◆ [G1] Guide technical audiences around mobile appsec technical risks;
 - ◆ Associated Strategies:
 - ◆ [S1] Publish a Mobile Top Ten list that prioritizes what organizations should address for mobile app risks
 - ◆ Associated Objectives:
 - ◆ [O2] Group data logically into 10 categories
 - ◆ [O4] Publish Top Ten 2014 list in April 2014
 - ◆ [G2] Establish the group as an authoritative source for mobile technical guidance that is trustworthy to technical communities
 - ◆ Associated Strategies:
 - ◆ [S2] Follow an evidence-based (rather than purely prescriptive) approach to recommendations
 - ◆ Associated Objectives:
 - ◆ [O1] Generate / gather vulnerability data by January 2014
 - ◆ [O3] Gather feedback from OWASP community over 90 days (supports S1+S2)


Successes of 2014

- ◆ Objective Outcomes for 2014:
 - ◆ Data was successfully gathered [O1] by January 2014;
 - ◆ Data was successfully grouped and presented [O2] at AppSec California 2014;
 - ◆ List was finalized [O4] in August 2014
 - ◆ Feedback window was not acted upon within 90-day window [O3]; hence delay of finalization
- ◆ Strategic Outcomes for 2014:
 - ◆ Publication of list [S1] was achieved;
 - ◆ An evidence-based approach to data collection [S2] was executed
- ◆ Goal Outcomes for 2014:
 - ◆ Guiding technical audiences around mobile appsec risk [G1] was achieved
 - ◆ Attaining source legitimacy [G2] was achieved through execution of methodology


Lessons Learned from 2014

- ◆ Ways to improve goals:

- ◆ Goal of providing clear guidance [G1] was a partial success

- ◆ Execution of grouping vulnerabilities [O2] was difficult within group; attaining consensus was difficult

- ◆ Difficulty in understanding who exactly the primary consumer of the list is

- ◆ Goal of establishing source legitimacy [G2] was a partial success

- ◆ General consensus within group is that data collection objective [O1] was not executed well enough (not enough data sources)


- ◆ Execution of feedback incorporation [O3] was not done within agreed upon timeframe

- ◆ Missing strategies around encouraging other OWASP projects to participate


CONNECT.

LE


OWASP MOBILE TOP TEN 2015 STRATEGIC ROADMAP


OWASP
Open Web Application
Security Project

Primary Goals

- Are the 2015 goals the same as 2014?
 - [G1] Guide audiences around mobile appsec risks
 - Who is our audience for 2015?
 - Do we want to stick to technical or include/switch to business risk?
 - [G2] Establish the group as an authoritative source for mobile risk guidance that is trustworthy to broader communities
 - What does an authoritative source look like?
 - What does a trustworthy source look like?
- Are there any new goals / outcomes not already mentioned here?
 - [G3] Gain adoption as a security standard

Primary Strategies

- Do we need to add new strategies to support our 2015 goals?
 - New ways to improve guidance [G1]:
 - [S3] Understand the audience in greater detail;
 - [S4] Communicate more specifically to a particular audience rather than be a generalist?
 - [S5] Clarify how the data groupings occurred?
 - [S6] Clarify how the prioritization occurred?
 - New ways to improve legitimacy [G2]:
 - [S7] Increase number of data sources
 - [S8] Expose sanitized form of data to audience
 - [S9] Expose data collection methodology
 - Ways to increase adoption [G3]:
 - [S10] Cross-promote with other OWASP projects
 - OWASP Top Ten; DroidGoat; iGoat
 - Promote tools that identify Mobile Top Ten risks
 - [S11] Associate with other sources outside of OWASP
 - [S12] Show relevance by highlight attacks known to be part of Mobile Top Ten


Primary Objectives

- Do we tweak existing objectives?
 - [O1] Generate / gather vulnerability data
 - [O2] Group data logically into 10 categories
 - [O3] Gather feedback from OWASP community over 90 days
 - [O4] Publish Top Ten 2014 list in April 2014
- New objectives?
 - [O5] Conduct survey of the potential audience
 - Supports [S3]
 - [O6] Publish a cheat-sheet series for final 2015 list;
 - Supports [S4]
 - [O7] Publish videos that illustrate attack vectors associated with particular risks;
 - Supports [S4];
 - [O8] Declare grouping and prioritization strategy
 - Supports [S5] [S6]
 - [O9] Publish audience-specific editorials on the final list
 - Supports [S4]
 - [O10] Sanitize and publish data
 - Supports [S8];
 - [O11] Provide more open-source tools to evaluate exposure to Mobile Top Ten
 - Supports [S10];
 - [O12] Publish blog series that highlights particular attacks and relevance to Mobile Top Ten
 - Supports [S12];


Tweak Existing Tactics

- Do we need new tactics for existing objectives?
 - [O1] Generate / gather vulnerability data
 - Change 'sales' tactics to improve participation by industry players
 - [O2] Group data logically into 10 categories
 - Perform grouping using a pure risk or a pure vulnerability approach
 - Mimic OWASP Top Ten
 - Leverage another standard that is already widely adopted
 - [O3] Gather feedback from OWASP community over 90 days
 - Send out periodic reminders that the window is closing?

Conclusions

- A lot of great stuff happened in 2014
 - Greater participation
 - Finalized list
 - Greater adoption in industry
- There are many potential goals, strategies, objectives, and tactics that are possible for 2015.
 - These must be explicitly agreed upon to make for a smooth ride for everyone