

November 23-24, 2017
Tilburg, The Netherlands

Creating an AppSec Pipeline with containers in a week

How we failed and succeeded

Jeroen Willemse – OWASP benelux days

About me

Jeroen Willemse
@commjoenie
jwillemse@xebia.com

“Security architect”
“Full-stack developer”
“Mobile security”

Xebia

OWASP
Open Web Application
Security Project

Agenda

- The challenge
- The solution
- Bumps on the road
- Recap

THE CHALLENGE

What could possibly go wrong?

The Challenge

The Challenge: The Landscape

The Challenge: Existing workflow

OWASP
Open Web Application
Security Project

The Challenge: New entries

- OWASP Dependency-Check
- License checkers
- clair
- &
- Etc...

THE SOLUTION

We got there...kind off

The Solution: Extend the build step

Add dependency & license checkers on top of quality tooling.

Get feedback FAST!

The Solution: Feeding ZAP & BURP

OWASP
Open Web Application
Security Project

The Solution: DAST & reporting

The Solution: Clair

- Run Clair on the created containers.
- *To do: run Clair regularly on the registry, add whitelists & integrate with Threadfix.*
 - *By now this could be done differently using the clair-scanner from ArminC.*

The Solution: Containerize!

- Our tools embedded in containers:
 - + Less additional platform complexities
 - + Can run anywhere (locally / deployed)
 - + Easy to scale
 - Still need to manage the data!
 - More assets that might contain vulnerabilities
 - Not perfect: still have to harden our assets

The Solution: A starting point

Example scan with a later version of the clair-scanner by Armin Coralic:

```
./clair-scanner app/threadfix example-whitelist.yaml  
http://10.200.98.63:6060 10.200.98.63
```

```
2017-05-12 10:50:19.712897 I | Analyzing  
014fdc7e45e4e7c5967856fc65d7bb5ff0b324fe4ef1ac8ce448843ab310416a  
And 9 other layers...
```

Giving:

```
2017-05-12 10:50:19.854789 I | Image contains unapproved vulnerabilities:  
[CVE-2017-6508]
```

The Solution: A starting point

- *2017-05-12 10:50:19.854789 | Image contains unapproved vulnerabilities: [CVE-2017-6508]*
 - A vulnerability when creating the container
 - Not used during runtime
 - Clair cannot pick up the layers in which you create your own custom tooling (your own jar's, executables, etc.)

The Solution: Did it work?

YES!

Not all components are in,
but feedback is already of great value

BUMPS ON THE ROAD

And their countermeasures

Bump 1: False positives

Bump 1: False positives

- Use settings/plugins in app → no scaling.
- Use a DB with a framework:
- Have an API

Bump 2: Legacy APIs

Bump 2: Legacy APIs

Stub it, with the help of the teams

Test legacy APIs separately 😊

Bump 3: Not frustrate developers

- Give feedback fast!
- Automate all the things!
- Be part of the team
- Filter & suppress false positives ASAP
- Use known tooling

Bump 4: Integrating Burpproxy

- Integration with Burp is not completed
 - Custom builds for containers
 - At time of testing: Additional extensions necessary to have a proper REST API

Bump 5: False negatives....

Security automation does not mean: no manual pentesting.

Even when you add more tools (which we have to...).

Bump 6: Platform team availability

Lesson learned later on....

- The need for multiple pipelines...

Appsec-pipeline:

Lesson learned later on....

- The need for multiple pipelines...

Appsec-pipeline:

Security pipeline:

Lesson learned later on

- Use the SWAGGER Api if possible
- Soooooooo many tools to use:
 - Docker? Think of Docker Bench, OpenSCAP, Anchore, etc...
 - Infrastructure? Start with OpenVAS, OpenSCAP, Inspec
 - Inspect certificates: SSLabs, testSSL.sh
 - Every language has its quality & security tooling

RECAP

To sum up

Recap

- Automate all the things: get feedback FAST.
- Containerize
- Filter false positives
- Stub legacy APIs
- HELP developers, DO NOT frustrate!
- Still a need for manual pentesting & reviewing.
- Get platform-team support!
- Every part of the pipeline is a blessing!

QUESTIONS?

THANK YOU!

