

Regular to Enterprise-Ready Apps with Cybersecurity APIs

For Cloud, Apps, Services and Infrastructure

Ovidiu CICAL – ovidiu.cical@gmail.com

What's going to happen in the upcoming minutes?

- ✓ Present some API Categories
- ✓ Available Open Source, Free and Paid solutions
- ✓ Dive into
 - Vulnerability Scanning & Web Apps Security
 - Threat Intrusion Detection & Prevention
 - Data Loss Prevention APIs DLP
- ✓ Short demo of popular Open Source Slack & Dropbox alternatives
- √ Q&A

Why APIs? Self-protecting apps; they know the data

Security of data at its source

Advanced data security, data loss prevention, data classification, user behavior, vulnerability awareness etc.

Can be added to:

Desktop application Web applications

Mobile apps Servers or Infrastructure

Cloud

IoT devices

No more proprietary formats

No better perspective than the one collected from the software generating and using it.

It knows:

- The format
- The content
- The importance
- Its origin and the destination

Cybersecurity API Categories

Quite a few...

API Categories

- Identity and Access Management IAM
- Web Applications / Web Services Security
- Vulnerability Scanning APIs
- Threat Intrusion/Detection, Behavior Anomaly Detection
- Data Loss Prevention DLP
- Endpoint Security
- Containerized Environments Security
- Public, Private and Hybrid Cloud Infrastructure Security
- many more...

Ovidiu CICAL - ovidiu.cical@gmail.com

Vulnerability Scanning

- OWASP Vulnerability Scanning Tools List
- OWASP Zed Attack Proxy (ZAP) Free
- https://pentest-tools.com Freemium
- Burp Suite
- Accunetix Free
- Qualys FreeScan
- SUCURI Free
- UpGuard Web Scan, Tennable, Rapid7 ...

IAM APIs

- OpenIAM Community Edition
- Keycloak Open Source
- Soffid Open Source
- OneLogin, OKTA
- Amazon AWS
- Googe IAM
- Microsoft AD ...

Web Apps/Code Security

- OWASP Follow Top 10 lists
- OWASP SonarQube 20+ languages
- OWASP Orizon Mostly Java
- Bandit Python code analysis Free
- w3af.org, Kali Linux + Nikto
- Contrast Security, Kiuwan, Puma Sec
- Fortify HP...

Infrastructure/Cloud/Server Security

- Let's Encrypt free SSL Certificates Free
- Qualys SSL Labs (server, browser tests) Free
- CloudStack Free
- Kali Linux
- Metasploit
- HPE ConvergedSystem
- ..

Container Security

- Peekr from Aqua Security
- Platform9
- Twistlock
- Red Hat Atomic Scan
- Clair from CoreOS
- ...

Threat detection/prevention

- AlienVault Open Source SIEM (OSSIM)
- Suricata Intrusion Detection/Prevention
- OSSEC
- OPSWAT
- Snort IPS
- Security Onion
- Fail2ban ...

Vulnerability Scanning & Web Apps Security

Know your weaknesses

Ovidiu CICAL – ovidiu.cical@gmail.com

Vulnerability Scanning & Web Apps/Code Security

OWASP ZAP

Burp Suite

sonarqube

The OWASP Zed Attack Proxy (ZAP) is one of the world's most popular free security tools. Graphical tool for testing
Web application security,
written in Java and
developed by PortSwigger

Leading web vulnerability scanner used by Fortune 500 companies as the most advanced SQL injection and XSS black box scanning technology.

The leading product for Continuous Code Quality.

Webserver scanner for potentially dangerous files, outdated versions of servers, etc.

Features:

- Identify the very latest vulnerabilities
- Cutting-edge scanning technology
- Intercept Proxy
- o Brute Force
- Fuzzer
- Automated Scanner
- o REST API

Features:

- Automated Crawl & Scan
- Details about vulnerabilities
- Intercept browser traffic
- Burp Extender API

Features:

- Vulnerability Scanner
- High detection rate
- Lowest false-positives
- Network security
- Wordpress checks
- Manual testing tools

Features:

- 20+ languages Java, Javascript, C#, C/C++, Python, PHP, COBOL, Swift/Obj-C...
- Continuous inspection
- Detect tricky issues
- DevOps Integration

Features:

- 6700+ dangerous files/programs
- 1250+ outdated servers versions
- SSL Support
- Template engine for custom reporting

Threat Intrusion Detection & Prevention

Know your traffic

Threat Intrusion Detection & Prevention

Suricata is a free and open source, mature, fast and robust network threat detection engine. Open source intrusion & prevention system offered by Cisco. Capable of real-time traffic analysis and packet logging on IP networks.

AlienVault OSSIM:

The World's Most Widely Used Open Source SIEM

Features:

- ✓ IDS / IPS API
- ✓ High Performance
- ✓ Automatic protocol detection
- ✓ Industry standard outputs
- ✓ YAML & JSON Web API

Features:

- ✓ Most widely deployed IDS in the world
- ✓ 600,000+ Registered users
- ✓ Real-time traffic analysis
- ✓ Protocol analysis
- ✓ Content searching/matching

Features:

- ✓ Asset discovery
- ✓ Vulnerability assessment
- ✓ Intrusion detection
- ✓ Behavioural monitoring
- ✓ SIEM event correlation
- ✓ JSON Web API

Data Loss Prevention (DLP) APIs

Know your data

Data Loss Prevention DLP APIs – Free Solutions

MyDLP

Dhound

Pro:

- ✓ Open Source
- ✓ DLP API
- Data Discovery
- ✓ Remote Storage (CIFS, SMB, NFS, FTP etc.)
- ✓ AD Integration
- ✓ Self-hosted

Cons:

- Rarely updated
- Small community

Pro:

- ✓ Free for 1 Server
- ✓ More than DLP
- ✓ DLP API
- √ Threat Discovery
- ✓ Intrusion Detection
- ✓ Alerting

Cons:

- Not a pure DLP API Solution
- Move to Enterprise edition for more features

Ovidiu CICAL - ovidiu.cical@gmail.com

Data Loss Prevention DLP APIs - Vendors

Google Cloud DLP API

Amazon Macie - DLP

Microsoft Office 365 DLP

Office 365

Sensitivity.io

Nucleuz CloudLock Symantec etc.

Pro:

- ✓ Classify, Discover and Report
- ✓ Redact it
- ✓ Replace/Mask it

Pro:

- Data visibility
- ✓ Automation with advanced ML
- ✓ Alerting

Pro:

- ✓ Office 365 data visibility
- ✓ Covers all of Office 365 apps

Pro:

- ✓ Works **fully offline**
- ✓ Windows, Mac, Linux
- ✓ Cloud API (SaaS)
- ✓ Redact/Mask/Classify
- ✓ Always Up2Date Policies

Pro:

- ✓ Specific for apps
- ✓ Office suite plugins
- ✓ Outlook plugins
- ✓ Windows support

Cons:

- Works only Online, using Google Cloud infrastructure and processing power
- Costly with high usage

Cons:

- o AWS S3 only, no API
- High cost when classifying large datasets

Cons:

- Work with Office 365 online and offline
- Cannot be used by external apps or services

Cons:

No free edition

Cons:

- Small set of apps supported
- Cannot be used by external services

DLP APIs – What do I get?

- ✓ Minimal development effort -> a few days
- ✓ Build POCs or Production ready solutions in days
- ✓ Leverage many pre-built policies to detect and control sensitive data

Hundreds of out-of-the-box policies for

- **Email** (ovidiu.cical@gmail.com)
- Credit Card (Mastercard, VISA, Amex, JCB, etc.)
- **IBAN** (GB29NWBK60161331926819)
- SSN Social Security Number (UK, US, JP +20 more)
- **Passport** (10+ Countries)
- Driver's License
- Health Insurance Number

- **ID Card** (40+ Countries)
- Phone Number
- Tax ID
- Foreign Registration Number
- Address
- Dates
- Custom Dictionaries
- Custom Regexps

- Office Files
- Graphic Files
- Media Files
- Archive Files
- Programming Files
- Other File types

- ✓ Compliance for HIPAA, PCI DSS, GDPR, FISMA, SOX, FERPA, GLBA, etc.
- ✓ Always up-to-date Compliance and Predefined Protection Profiles

Ovidiu CICAL – ovidiu.cical@gmail.com

Examples Text Processing using an API

Redaction - removal

Redaction removes text where it matches sensitive data

Hi Carlos, can you please have your credit card sent at carlos.doe@greatest.com? I tried registering with my SSN 849-12-1958 and this card 5500-0001-6268-3365

Hi Carlos, can you please have your credit card sent at

*********@***************

registering with my SSN ***-****

and this card ****-****-****

Masking

Apply full or partial masking on found threats

...credit card sent at carlos.doe@greatest.com. I tried registering with my SSN 849-12-1958 and this card 5500-0001-6268-3365

...credit card sent at
ca****.***@gr******.com. I
tried registering with my SSN
***-**-1958 and this card
****-***-***-3365

Tokenization (Encryption)

Apply tokens on found threat and make the data unreadable without the key

...credit card sent at carlos.doe@greatest.com. I registered with my SSN 849-12-1958 and this card 5500-0001-6268-3365

text.Tokenize("91e8e0985d8d0cc3")

...credit card sent at 6Z2B!2^3*6bT_938Bx. I registered with my SSN kh[?eK+7S:8x6!]A and this card p958|*6|465A-e 8|X

Identification removal

Remove identifying information

Details	Contact
Call at 541-754-3010	543-754-3010
Email: ovidiu@sensitivitv.io	121-614-9554
CNP: 1871123070077 (invalid)	346-184-5748
IBAN: GB82W EST12345698765432	129-443-4986
MASTERCARD: 5500-0001-6268-3365	628-788-2474

Details	Contact
Call at **1-**4-3010	**3-**4-3010
Email: ov****@se********.io	**1-**4-9554
CNP: 1871123070077	**6-**4-5748
IBAN: **82**ST**34**9876****	**9-**3-4986
MASTERCARD: ****-***-3365	**8-**8-2474

Examples automatic remediation actions

- ✓ Report to a logging or SIEM solution
- ✓ Block the data
- ✓ Quarantine it to a safe location
- ✓ Encrypt it using company keys or PKI
- ✓ Inform the user about the sensitive content
- ✓ Allow with justification by a manager
- ✓ Reroute content to be later inspected and approved
- ✓ Delete it from the source or in transit

Ovidiu CICAL – ovidiu.cical@gmail.com

Key features of DLP Cybersecurity APIs

Compliance with InfoSec regulations

Protection profiles for compliance with UK DPA, PCIDSS, HIPAA, GDPR, FISMA, GLBA, and many more!

Baked-in DLP

Add DLP capabilities into any app — mobile, desktop or cloud-based and even infrastructure and servers.

UK DPA

The Data Protection Act 2018 controls how your personal information is used by organizations, businesses or the government. The Data Protection Act 2018 is the UK's implementation of the General Data Protection Regulation (GDPR).

HIPAA

The Health Insurance Portability and Accountability Act (HIPAA) is a set of standards created to safeguard protected health information (PHI) by regulating healthcare providers.

GDPR

The EU General Data Protection
Regulation (GDPR) is designed to protect
the privacy of EU residents. With
Cybersecurity APIs policies, you can
cover an important part of the audit,
tracking and reporting of transferred
data outside the company.

PCI-DSS

The Payment Card Industry Data Security Standard is a set of security standards designed to ensure that ALL companies that store, process or transmit cardholder data and/or sensitive authentication data maintain a secure environment.

Ovidiu CICAL – ovidiu.cical@gmail.com

Use Cases for DLP Cybersecurity APIs

Mobile Apps

Protect your mobile apps against data leakage and theft and stay compliant using mobile DLP SDKs (iOS or Android) or by leveraging cloud-based DLP API.

Online backup, sync & file sharing

Make sure all data stored in your backup and file sharing solution is compliant with security policies and industry regulations. Scan and detect policy violations.

Content inspection - Compliance

Data in e-mail, cloud file sharing, web browser, cloud services and other apps or services can be scanned to detect confidential information and further actions can be taken to prevent data breaches.

Discovery and data classification (for DPO)

Deploy powerful sensitive data scanners to your cloud apps, discover and monitor content for threats and get instant alerts when your valuable data oversteps your protection policies.

Example app with DLP Cybersecurity APIs - Slack

- ✓ Slack will get more acceptance in the enterprise space
- ✓ Needs security features such as Vulnerability Scanning, Encryption, Discovery of sensitive data and DLP capabilities

Possible solutions to get there:

- Cumbersome and complicated OEM (costly, huge integration effort)
- In-house development (thousands of hours)
- Outsource to specialized company costly, had to manage
- ✓ ... or Cybersecurity APIs

Ovidiu CICAL – ovidiu.cical@gmail.com

Request

```
sensitivityioClient := utils.NewSIOClient()
sensitivityioClient.AuthKey = "2a3bfe54a162466fba13ec1ac3b001a5"
sensitivityioClient.AccountId = "974df9c4cdc25b30"
sensitivityioClient.ProjectId = "f9c4cdc2"
sensitivityioClient.AppId = "b6fded054928cad8"
sensitivityioClient.PrepareHeaders()
file, _ := utils.ReadFile("/path/to/confidential_file.txt")
if resp, err := sensitivityioClient.PostFiles(&UploadData{
 InContext: true, // scan X chars of context
 ContextSize: 100.
 StopAtFirst: false.
 StopAt:
 Files:
 file.
 MaskResult: "random", // mask random results
 Surrounding: 20,
}); err != nil {
 http.Error(w, err.Error(), http.StatusForbidden)
} else {
 resp.PrepareResponse()
 w.Write([]byte(model.ThreatResultsToJson(resp)))
```

Response

```
"threat_results": [
  "total": 4.
  "elapsed": 92867.
 "elapsed_text": "0.093ms".
 "threat_index": 65.
 "threats": [
 "type_name": "phone-number/us".
 "type_id": 52,
 "matched_text" "+1 888 271 9349".
 "surrounding": "...her a call at +1 888 271 9349, but no lat...".
 "type_name": "credit-card/mastercard",
 "type_id": 14,
 "matched_text": "****-***-5100".
 "surrounding": "..company CC ****-****-5100, make sure Bri..".
 "type_name": "e-mail",
 "type_id": 11,
 "matched_text": "ov****@do****.io",
"surrounding": "...unable at ov****@do****.io. Call me lat...",
 "type_name": "ssn/us".
 "type_id": 15.
 "matched_text": "721-12-1234",
 "surrounding": "...this ssn 721-12-1234 allows creating...".
```


Ovidiu CICAL – ovidiu.cical@gmail.com

Works everywhere

Plug into any application

On any operating system

Ovidiu CICAL – ovidiu.cical@gmail.com

Examples

Mattermost

Thank you!

Ovidiu CICAL – ovidiu.cical@gmail.com

