A. Overview

The systems development lifecycle breaks the systems development process down into phases during which discrete systems products are developed. This approach to systems development leads to well documented systems that are easier to test and maintain, and for which an organization can have confidence that the system's functions will be fulfilled with a minimum of unforeseen problems.

Integrating security into the systems development lifecycle is important for the following reasons:

· It is more effective. Meaningful security is easier to achieve when security issues are considered as a part of a routine development process, and security safeguards are integrated into the system during its design.

· It is less expensive. To retrofit security is generally more expensive than to integrate it into an application.

· It is less obtrusive. When security safeguards are integral to a system, they are usually easier to use and less visible to the user.

This chapter provides basic information on how our Agency integrates security into the systems development lifecycle. It applies to the development of new application systems, as well as to modifications to existing applications, whether development occurs in-house or under contract.

B. Responsibilities

Our Agency has determined that the best method to use for implementing security controls is a team approach that crosses organizational lines. As a result, most of the following organizations are involved in each step of the systems security lifecycle to some extent. Additionally, other components will be brought into the process if their expertise is required. Thus, the following statement of responsibilities indicates each participant's primary or lead areas, and is not intended to limit participation throughout the systems development period.

1. Information Systems Security Officer
The Information Systems Security Officer (ISSO) is responsible for:

· setting national security policy as it relates to the systems development lifecycle;

· evaluating the functionality of each application area to determine what security controls must be implemented;

· working with other components to develop security functionality;

· evaluating systems controls and determining whether or not those controls provide the proper level of security; and

· as the owner of the audit and integrity review systems, ensuring that those systems meet the audit and integrity review requirements of the agency.

2. ENTER YOUR OFFICE RESPONSIBLE FOR DEVELOPING SYSTEMS REQUIREMENTS
The ENTER YOUR OFFICE RESPONSIBLE FOR DEVELOPING SYSTEMS REQUIREMENTS
is responsible for:

· developing functional requirements that will provide the level of control required by the ISSO;

· developing a Validation Plan that includes validating security controls;

· working with other components, including the ISSO, to determine the best method for implementing security controls; and

· validating new systems functionality to ensure that security controls are effective.

3. ENTER YOUR OFFICE RESPONSIBLE FOR SYSTEMS DESIGN AND PROGRAMMING
The ENTER YOUR OFFICE RESPONSIBLE FOR SYSTEMS DESIGN AND PROGRAMMING
is responsible for:

· developing security controls in conjunction with the development of application functionality and

· recommending alternative control methods if a needed control cannot be implemented.

4. ENTER YOUR OFFICE RESPONSIBLE FOR SYSTEMS OPERATIONS
The ENTER YOUR OFFICE RESPONSIBLE FOR SYSTEMS OPERATIONS is responsible for:

· implementing access control requirements;

· maintaining the access control system; and

· reporting security problems to the ISSO for necessary action.

5. All Major Components
All major components are responsible for:

· determining the systems access requirements for their employees, and communicating those requirements to the ISSO;

· reporting security problems to the ISSO for necessary action; and

· determining and defining any additional user needs related to security and communicating those to the ISSO.

6. Regional and Component Security Officers
The Regional and Component Security Officers are responsible for:

· reporting security problems to the ISSO and

· recommending solutions for those security problems.

7. Users
Systems users are responsible for:

· reporting security problems to their security officer for resolution and

· assisting in defining security requirements for their operations, when appropriate.

C. Security and the Systems Development Lifecycle

There are three important aspects of computer security in relation to the systems development lifecycle:

1. Security must be considered from the first phase of the systems lifecycle.

2. Development of computer security is an iterative process. The identification of vulnerabilities and the selection and implementation of safeguards continue as the system progresses through the phases of the lifecycle, including after the system has been released into production.

3. All computer security considerations should be documented in the standard systems development lifecycle documents.

By making security an integral part of the systems development lifecycle, we ensure that the security implications of new systems functionality, or changing agency conditions or goals, are considered and resolved in a systematic way. We also increase awareness of security concerns by involving all components responsible for the development of the application in the process of identifying vulnerabilities and developing safeguards, from the systems security officers down to the final users of the system.

D. Systems Planning and Development

1. Evaluating the Security Implications of New or Changed Systems Functionality

a. Identifying Systems Changes that may Require Security Changes

New or changed systems functionality is requested by the user community through the systems requirements staff. As the systems requirements security staff becomes aware of these requests, they pass information on the changes to the ISSO, and any other components with an interest in the security of the system.

b. Analyzing the Security Implications

Analysts from each involved security staff examine the information available about the proposed systems functionality. All major components participate in examining the functionality to determine which positions require what access for a particular application. The primary concern of the access control systems staff is to ensure that access control requirements can be implemented properly. The audit and integrity review design and development staff's interest is that audit and integrity review requirements can be implemented.

The ISSO provides the security policy perspective, as well as determining audit and integrity review requirements in consultation with other involved components. The ISSO also examines the functionality to determine whether or not additional internal controls are required.

The involvement of the systems requirements staff is broader, since they must receive the user needs statement for security, audit, and/or control and develop the formal functional requirements documents for each security functional area.

2. Security Teams Consult

Subsequent to each component having an opportunity to examine information on the system, the various security teams discuss the specific controls needed for the system. These discussions can be formal meetings, such as the Security Kickoff meetings for access control and the Audit Planning and Audit Steering Group meetings, or informal discussions by phone. These discussions ensure that the controls recommended for the system meet the needs of all of the involved components.

3. User Needs Statements Prepared

Based on the Team discussions, user needs statements are prepared. These statements form the basis for the functional requirements documents. Included in the user needs statements are:

a. Access Controls

Matrices showing which positions should have access to which systems functions are prepared by each component whose employees require access to the system. These matrices are submitted to the ISSO for review prior to being sent to the systems requirements staff for inclusion in their systems documentation.

b. Audit and Integrity Review

Audit and integrity review user needs statements are prepared by the ISSO in consultation with the operational and systems requirements staff to ensure that these needs statements reflect both operational and systems constraints. The user needs statements are submitted to the systems requirements staff under cover of a memorandum from the ISSO.

c. Other Controls

The need for additional controls is stated by the ISSO in memoranda to the systems requirements staff describing the additional controls needed in sufficient detail that functional requirements can be prepared based on the information provided.

4. Functional Requirements and Validation Plan

The Functional Requirements documents and the Validation Plans for security functionality are written by the systems requirements security staff. The ISSO reviews the functional requirements prior to release to the design and development staff for development.

Access control matrices are reviewed by the systems requirements staff and then forwarded to the access control systems management staff for the necessary implementation.

5. Development and Validation of Security Features

Security functionality is developed in conjunction with all other system functionality. If changes are made to the application system that effect the types of security controls that are needed, then the security controls are also changed.

After development is complete, the security functions, along with all other system functionality, are validated in accordance with the Validation Plan that was prepared during the requirements definition process. A Validation Checklist is completed to document completion of each validation task. If any requirement is not met, the software must go back to the programming staff for corrective action. At the end of the validation process the validated system is certified for release to production. The Systems Release Certification document contains this certification and the documentation supporting the release of the software to production.

E. Systems Implementation and Operation

1. As each new system is implemented, security officers in the operational components watch for potential security problems with the application, and report those problems to the ISSO for resolution.

2. A compilation of lifecycle products for the system is maintained and available for review by auditors, and provides complete information on the development of the application, including the security functions.

3. Periodically, each application system is subject to a recertification process, during which the application, including it's security functions, is examined to ensure that it still meets Agency objectives.

