

Go fast. Be Secure.

A true story of how
Development and Security
came together to fix
the risk in open source.

Once upon a time...

There was a great battle
between
SPEED
and
SECURITY.

Development wanted to
GO FAST.

But, Security wanted to
slow down and
BE SAFE.

*We must protect
our gilded Apps!*

I need speed!

For years...
they endured the pain of late testing,
false positives...

and the added costs of getting
the bad stuff out.
There **HAD** to be a better way!

And then... there came...
THE REVOLUTION!

The **COMPONENT** revolution.

Code became like Legos® –
applications easily assembled
from thousands of
freely available parts,
Developers ran even **FASTER**,
and Security found it even
harder to **SECURE**.

Together, they pondered...

"How can we keep **SAFE**
at this even **FASTER**
speed of development?"

"How can we **SECURE**
this new Lego®
'software supply chain'?"

After much self – reflection...
the ANSWER
revealed itself:

Bring SECURITY
and SPEED together

by building component
intelligence and governance
in from the START...

using all the tools
developers love to use today!

And so it was.

The birth of a new way to secure
the software supply chain...

where developers went **fAST**
and applications were **SAfE**.

And this **REVOLUTIONARY**,
yet **SIMPLE**
approach
came to be called...

Component Lifecycle Management

A new way to secure
the modern software
supply chain

A new way to...

AUTOMATE and
enforce GOVERNANCE
in the tools
you use today.

The screenshot displays the SonarQube web interface for a component named 'hsqldb:1.8.0.5'. The interface is divided into several sections:

- Policy Violations:** A table showing constraints and summaries of violations.

Policy	Constraint	Summary
Security-High	CVSS >= 7 and < 10	Found 2 Security Vulnerabilities with Severity >= 7
		Found 2 Security Vulnerabilities with Severity < 10
Architecture-Quality	Old	Age was 6 years, 7 months and 25 days
	Unpopular	Relative Popularity was 0%
- License Analysis:** A table showing declared and observed licenses.

Threat Level	Declared License(s)	Observed License(s)
Low	BSD-3-Clause	BSD
- Security Issues:** A table showing threat levels, problem codes, status, and summaries of security issues.

Threat Level	Problem Code	Status	Summary
9	CVE-2007-4575	Open	HSQldb before 1.8.0.9, as used in OpenOffice.org (OOo) 2 before 2.3.1, allows user-assisted remote attackers to execute arbitrary Java code via crafted database documents, related to "exposing static java methods."
	OSVDB-40548	Open	OpenOffice.org (OOo) HSQldb Database Document Handling Unspecified Arbitrary Java Code Execution

At the bottom, the 'Component Info' section for 'hsqldb - 1.8.0.5' is shown, including a list of dependencies, a table of license information, and a popularity chart.

Component	Declared License	Observed License
hsqldb - 1.8.0.5	BSD-3-Clause	BSD

Additional details for hsqldb - 1.8.0.5:

- Group: hsqldb
- Artifact: hsqldb
- Version: 1.8.0.5
- Highest Security Threat: 9 within 2 security issues
- Patch Available: None
- Cataloged: 6 years ago

Buttons: View Details, Migrate

- ▲ Policy, security and licensing information guides developers to select the best components in their development environment.

A new way to...

REMEDIATE RISK
early in the process
to reduce risk and cost.

The screenshot shows an IDE interface with a Maven project. The 'Project Explorer' on the left lists files like 'pom.xml' and 'webgoat_8080'. The main window displays a 'License Analysis' window with a table of dependencies. The table has columns for 'Threat Level', 'Declared License(s)', and 'Observed License(s)'. The 'Refactoring' dialog is open, showing changes to be performed on the 'pom.xml' file. The 'Update Dependency Versions' dialog is also open, showing changes to be performed on the 'pom.xml' file.

Threat Level	Declared License(s)	Observed License(s)
None	BSD-3-Clause	BSD

Update Dependency Versions

The following changes are necessary to perform the refactoring.

Changes to be performed

- Update Dependency Versions
- pom.xml - WebGoat

Original Source

```
<dependency>  
<groupId>hsqldb</groupId>  
<artifactId>hsqldb</artifactId>  
<version>1.8.0.5</version>  
</dependency>  
<dependency>  
<groupId>log4j</groupId>  
<artifactId>log4j</artifactId>  
<version>1.2.8</version>  
</dependency>  
<dependency>  
<groupId>wsdl4j</groupId>  
<artifactId>wsdl4j</artifactId>  
<version>1.5.2</version>  
</dependency>
```

Refactored Source

```
<dependency>  
<groupId>hsqldb</groupId>  
<artifactId>hsqldb</artifactId>  
<version>1.8.0.10</version>  
</dependency>  
<dependency>  
<groupId>log4j</groupId>  
<artifactId>log4j</artifactId>  
<version>1.2.8</version>  
</dependency>  
<dependency>  
<groupId>wsdl4j</groupId>  
<artifactId>wsdl4j</artifactId>  
<version>1.5.2</version>  
</dependency>
```

SVN Repositories

Popularity

License Conflict

License Risk

Security Alerts

Group: hsqldb
Artifact: hsqldb
Version: 1.8.0.10
Highest Security Threat: within 2 security issues
Patch Available: None
Categorized: 4 years ago
View Details | Migrate

▲ Optimal components can be selected and application flaws can be remediated with a single click.

A new way to...

CENTRALIZE POLICIES
that ensure license
and security risks are
managed throughout the
software lifecycle.

Security-Critical 1 Constraint to be evaluated 6 Actions assigned Procure: Warn, Develop: Warn, Build: Fail, Stage Release: Fail, Release: Fail/Notify, Operate: Warn/Notify	Security-High 1 Constraint to be evaluated 6 Actions assigned Procure: Warn, Develop: Warn, Build: Warn, Stage Release: Fail, Release: Fail, Operate: Warn	Security-Medium 1 Constraint to be evaluated 6 Actions assigned Procure: Warn, Develop: Warn, Build: Warn, Stage Release: Warn, Release: Fail, Operate: Warn
Security-Low 1 Constraint to be evaluated 6 Actions assigned Procure: Warn, Develop: Warn, Build: Warn, Stage Release: Warn, Release: Warn, Operate: Warn	License-Banned 1 Constraint to be evaluated 6 Actions assigned Procure: Fail, Develop: Fail, Build: Fail, Stage Release: Fail, Release: Fail, Operate: Warn	License-Not Distributable 1 Constraint to be evaluated 6 Actions assigned Procure: Warn, Develop: Warn, Build: Warn, Stage Release: Warn, Release: Fail, Operate: Warn
License-Unknown 3 Constraints to be evaluated No actions assigned	Architecture-Banned 2 Constraints to be evaluated 6 Actions assigned Procure: Fail, Develop: Warn, Build: Fail, Stage Release: Fail, Release: Fail, Operate: Warn	Architecture-Deprecated 2 Constraints to be evaluated No actions assigned
Architecture-Quality 3 Constraints to be evaluated No actions assigned	Indeterminate Component 1 Constraint to be evaluated 6 Actions assigned Procure: Warn, Develop: Warn, Build: Warn, Stage Release: Fail, Release: Fail, Operate: Warn	Unknown Component 1 Constraint to be evaluated 6 Actions assigned Procure: Warn, Develop: Warn, Build: Warn, Stage Release: Fail, Release: Fail, Operate: Warn

- ▲ Security, licensing and architecture policies are easily defined and enforced throughout the software lifecycle.

A new way to...

PRECISELY IDENTIFY
and track all components
used in your organization,
from consumption to production.

▲ Accurate and comprehensive component inventory provides visibility across the software lifecycle.

A new way to...

TRULY ACHIEVE
defense-in-depth with
enforcement points
throughout the
software lifecycle.

Edit Policy

Name Threat Level 10

Constraints [-] [+] [edit]

Actions

Stage	Fail	Warn	Do Nothing	Notify
Procure		✓		0
Develop		✓		0
Build	✓			0
Stage Release	✓			0
Release	✓			1
Operate		✓		1

Cancel Save

- ▲ The CLM model for component governance automates policy management and approvals throughout the software lifecycle with enforcement points in the repository, IDE and CI Server.

A new way to...

PROTECT your production applications with proactive alerts for newly discovered vulnerabilities.

- ▲ Newly discovered threats are continuously reported ensuring trust from design through production.

A new way to...

ASSESS ENTERPRISE
RISK and support
your compliance and
regulatory initiatives.

- ▶ Dashboards and reports provide a complete view of global risk supporting regulatory and compliance initiatives.

And so it came be to...

the people of the kingdom
ushered in a NEW ERA
of application security and
lived in HARMONY
ever more.

The end.

Revolutionize your approach
to software security!

Start with a fRÉE snapshot of your
current application vulnerabilities:

www.sonatype.com/go-fast-be-secure

Or learn more at:

www.sonatype.com/clm/product-tour

12501 Prosperity Drive, Suite 350 · Silver Spring, MD 20904 · 1.877.866.2836 · www.sonatype.com