17-654/17-754: Analysis of Software Artifacts

Class Participation Sheet

For Lecture 17, Security Analysis II
Date: March 20, 2008

Name: ____________________________________ Andrew ID: _____________________

Question 1. Provide examples of each concept for Amazon.com:
1. Define the product security goals

2. Learn from mistakes

3. Use the “principle of least privilege”

4. Use “defense in depth”

5. Assume external systems are insecure

6. Plan on Failure

7. Fail to a secure mode

8. Employ secure defaults

Question 2. Perform a STRIDE analysis for an online merchant site similar to Amazon.com. Come up with at least one threat for each element of the model below. Assign each a probability and impact on a scale of 1-5 and multiply these to compute a risk.

Threat

Probability
Impact
Risk

Spoofing Identity

Tampering with Data

Repudiation

Information Disclosure

Denial of Service

Elevation of Privilege

Question 3. Name one reasonable way of responding to each of the above threats.
