FAR MORE THAN SIMPLY FULFILLING YOUR **SECURITY TRAINING REQUIREMENT**

© Copyright 2018 Infrared Security

INTRODUCTION

ADVANCED APPLICATION SECURITY TRAINING FOR YOUR **MANAGERS**, **DEVELOPERS** AND **ARCHITECTS**

BUILD A SOLID AND SCALABLE EDUCATIONAL PROGRAM FOR YOUR ENTIRE DEVELOPMENT TEAM

Education is the cornerstone of any modern application security program. Developers, managers, architects and testers must be fully aware of a large variety of attacks and, more importantly, how to defend your organization's web and mobile applications. With that in mind, Infrared Security has built the most effective, educational and entertaining application security e-learning platform on the market: Infrared Spectrum. Infrared Spectrum distills innumerable live classes into highly effective and engaging e-learning material that will instill core security knowledge into your staff and management team.

Infrared Spectrum is a full application security educational platform, featuring security learning tracks for "technical" and "less-technical" participants. Technical modules feature code-level guidance across many programming languages. Participants of our offerings will be able to more readily identify, mitigate, and prevent common security vulnerabilities within their applications and their software development life-cycles (SDLC).

- Participants gain a deep understanding of major risks inherent to web and mobile applications
- Defenses for each security issue covered in depth across multiple languages and platforms
- Courses cover a wide range of topics with role-specific learning paths
- SCORM compliant library can be hosted in your internal LMS or accessed within our 24/7 cloud-based hosting environment

 Richly animated entertaining stories make these educational modules extremely enjoyable to watch

INFR

- Full access to our library of security eLearning courses
- Role based training perfect for managers, developers, architects and testers
- SCORM compliant, perfect for Self-Hosting or in Infrared's included Cloud-Hosting service.

Fulfills PCI DSSv3 6.5 Compliance Requirement

Infrared Security's eLearning offerings fulfills your PCI compliance requirements for developers. But beyond that, developers love to learn from Infrared Security's eLearning series.

Throughout the various modules, we highlight the risks associated with the processing of credit card information throughout the various application layers. Information gleaned from this series can be used to produce secure coding guidelines needed to enforce consistent secure programming practices throughout your organization. Learn how achieving PCI compliance spans people, process, and technology today!

MOST POPULAR COURSE

LEARN THE OWASP TOP 10 WITH INFRARED SECURITY

This series of eLearning modules focuses on the most common security vulnerabilities and attack vectors facing application developers today as defined by the OWASP Top Ten. Participants of these modules will explore the OWASP Top Ten through detailed analysis of real-world examples, rich visualizations of attacks, as well as detailed discussions of mitigation strategies with supporting code examples. After completing these modules, participants will be able to more readily identify, mitigate, and prevent common security vulnerabilities within their own applications.

A1 - INJECTIOI

Learn how to identify and secure the use of interpreters with a focus on SQL Injection.

A6 - SECURITY MISCONFIGURATION

02

INFR

Learn about the core principles needed to properly secure environmental configuration files.

A2 - BROKEN AUTHENTICATION

Learn about the most common attacks used against identity verification and management controls.

A7 - CROSS-SITE SCRIPTING (XSS)

Learn about the most prevalent vulnerability facing developers today -Cross-Site Scripting

A3 - -SENSITIVE DATA EXPOSURE

Learn about data classification and sensitive data management throughout the application layers.

A8 - INSECURE DESERIALIZATION

Learn about the dangers of insecure deserialization, and go over countermeasures to protect your applications.

A4 - XML EXTERNAL ENTITIES (XXE)

Learn about inherent weakness in XML parsing and how a single type of default behavior can put your data and ultimately your users at risk.

A9 - USING COMPONENTS WITH KNOWN VULNERABILITIES

Learn about the need for visibility into the security of 3rd party components used by applications.

A5 - BROKEN ACCESS CONTROL

Learn about the risks of exposing privileged application functionality without the corresponding function level access control verifications.

A10 - INSUFFICIENT LOGGING & MONITORING

Learn about the dangers of insufficient logging and monitoring, and how to implement proper logging and monitoring in your web applications.

HOST ANY WAY YOU WANT

CLOUD HOSTING

Step 1:

Start by browsing to the Cloud LMS Provider and log in using your provisioned credentials.

Step 2:

View the courses currently accessible within your account. Simply select the desired • • course name to begin.

Step 3: See the completed modules within the series. Select any module link to begin viewing lesson details.

Step 4:

Start your lesson with access to additional resources including PDF versions of the scripts and external reading materials.

SELF HOSTING

03

Step 1:

Download the SCORM compliant eLearning files provided directly by Infrared Security, LLC.

INFR/\RED

Step 2:

Create a course within your internal LMS and upload the corresponding SCORM compliant files.

••• 🛊 🛉 •••• 📨 🚍

Step 3:

Provision access to the security training course to users from within your LMS.

Step 4:

Periodically refresh your course content using updates provided quarterly by Infrared Security, LLC.

INFRARED SECURITY

Infrared Security is an application security company focused on providing developers the guidance, resources, automation, and services to produce more secure code.

With our diverse and mature set of experiences, Infrared Security is capable of working closely with developers to identify, design, implement, and integrate required application security controls mitigating the most significant risks to the business.

Our staff is composed of a rare breed of application security experts with real world development experience. This unique combination of experience enables us to help your developers identify and eliminate security vulnerabilities in a way that actually makes sense! Start eliminating security vulnerabilities at the source.

Infrared Security, LLC. http://www.infraredsecurity.com Copyright © 2018 INFRARED AKMI LEARNING

Product names or brands used in this publication are for identification purposes only and may be trademarks of their respective companies.

APPENDIX - COURSE CATALOG

OWASP TOP TEN FOR DEVELOPERS

Duration: 5 hour(s) of content, approximately 8 hour(s) to complete

- Audience: Software Engineers, Software Architects and Software Testers
- **Overview:** Participants of this course will gain a foundational understanding of application security and secure programming practices based on the threats and vulnerabilities outlined in the Open Web Application Security Project's Top Ten document.

INFR

OWASP TOP TEN FOR MANAGERS

- Duration: 1 hour of content, approximately 1.5 hour(s) to complete
- Audience: Software Managers
- **Overview:** Participants of this course will gain a foundational understanding of Application security based on the threats and vulnerabilities outlined in the Open Web Application Security Project's Top Ten document.

OWASP TOP TEN 2013-2017 DELTA FOR DEVELOPERS

- Duration: 1 hour of content, approximately 1.5 hour(s) to complete
- Audience: Software Managers
- **Overview:** Participants of this course will gain a foundational understanding of application security and secure programming practices based on the threats and vulnerabilities outlined in the Open Web Application Security Project's Top Ten 2017 document; for students who have already completed the OWASP Top Ten 2013 for Developers module.

DEFENSIVE ENTERPRISE REMEDIATION

- Duration: 1 hour of content, approximately 1.5 hour(s) to complete
- Audience: Software Engineers, Software Architects and Software Testers
- **Overview:** Participants of this course will gain a foundational understanding of mitigating specific classes of vulnerability with emphasis on the Java and C# programming languages.

THREAT MODELING

- Duration: 1 hour of content, approximately 1.5 hour(s) to complete
- Audience: Software Architects and Security Engineers
- **Overview:** Participants of this course will gain an understanding of the threat modeling process and how it is used to identify and prioritize threats.

APPENDIX - COURSE CATALOG

BUILDING SECURE ASP.NET APPLICATIONS

- Duration: 1 hour of content, approximately 1.5 hour(s) to complete
- Audience: Software Engineers and Software Architects
- **Overview:** Participants of this course will gain a foundational understanding of writing secure software on ASP.NET based platforms.

BUILDING SECURE MOBILE APPLICATIONS

- Duration: 1 hour of content, approximately 1.5 hour(s) to complete
- Audience: Software Engineers and Software Architects
- **Overview:** Participants of this course will gain a foundational understanding of how to build secure mobile applications targeting the iOS and Android platforms.

BUILDING SECURE JAVA EE APPLICATIONS

- Duration: 1 hour of content, approximately 1.5 hour(s) to complete
- Audience: Software Engineers and Software Architects
- **Overview:** Participants of this course will gain a foundational understanding of writing secure software on Java Enterprise Edition based platforms.

BUILDING SECURE JAVASCRIPT APPLICATIONS

- Duration: 1 hour of content, approximately 1.5 hour(s) to complete
- Audience: Software Engineers and Software Architects
- **Overview:** Participants of this course will gain a foundational understanding of writing secure software using JavaScript for both the client and the server.

INTEGRATING SECURITY THROUGHOUT THE SDLC

- **Duration:** 1 hour of content, approximately 1.5 hour(s) to complete
- Audience: Software Managers
- **Overview:** Participants will understand the most important and essential security activities which can be conducted throughout the SDLC to reduce security issues.

