

DevSecOps: Essential Tooling to Enable Continuous Security

Richard Mills
DevOps Solution Architect, Coveros Inc.
rich.mills@coveros.com
[@armillz](https://twitter.com/armillz)

Who is this guy?

- Me: Mad-Software-Developer turned Mad-Software-Engineer turned DevOps-Solution-Architect. Pragmatist. Particular focus on tools and automation. CI, CD, DevOps ... what's next?
 - PS: Thanks for inventing the term “DevOps” to describe what I like to do.
 - ... and then *DevSecOps*, *DevSecQaEntFinBizOps*, etc.
- Pays my bills: Coveros helps organizations accelerate the delivery of secure, reliable software using agile methods.
 - Agile transformations, development, and testing
 - Dev(Sec)Ops implementations
 - Training courses in Agile, DevOps, Application Security
- Keeps me intrigued: SecureCI
 - Open-source DevOps product
 - Integrated CI/CD stack with security flavor

DevSecOps to match agile delivery

Modern Agile/DevOps software delivery is outpacing compliance-driven, late-lifecycle security processes

How do we solve it? Dev (Sec) Ops

- Integrate security actions into sprint-ly delivery process
- Integrate security team members into development and operations (not police)
- Integrate “Quality Gates” into CI/CD pipeline Security!

Goal: confidence that software is “secure enough” to defend itself every day

Need “continuous security” integrated into our delivery process

Pipeline defines delivery process

The software delivery process is automated through a CI/CD pipeline to deliver application microservices into various test (and eventually production) environments

Tools, tools, and too many tools

PERIODIC TABLE OF DEVOPS TOOLS (V3)																							
1	Os	Gl	GitLab	Os	Open Source	Fr	Free	Fm	Freemium	Pd	Paid	En	Enterprise	ScM	Source Control Mgmt.	Dpl	Deployment	Anl	Analytics				
3	Fm	Gh	GitHub	4	Dt	Datical	5	Fr	Database Automation	6	Containers	7	Fm	Mtr	Monitoring	8	En	Collaboration	Sp	En			
11	Os	Sv	Subversion	12	En	Db	DBMaestro	13	Fm	Continuous Integration	14	Release Orchestration	15	Pd	Sec	Security	16	Fm	Cloud	Sl	Fm		
19	En	Cw	ISPW	20	En	Dp	Delphix	21	Os	Jn	Jenkins	22	Fm	Fn	Ka	23	Os	SoapUI	24	Os	Ch	25	En
37	Os	At	Artifactory	38	En	Rg	Redgate	39	Pd	Vs	VSTS	40	Fm	Se	Jm	41	Fr	JUnit	42	Fr	Ka	43	En
55	Os	Nx	Nexus	56	Os	Fw	Flyway	57	Os	Tr	Travis CI	58	Fm	Tc	Gatling	59	Os	Tn	60	Fr	Tt	61	Fm
73	Fm	Bb	BitBucket	74	En	Pf	Perforce HelixCore	75	Fm	Cr	Circle CI	76	Pd	Cb	AWS CodeBuild	77	Fr	Cu	Cucumber	78	Os	Mc	Mocha
91	En	Xli	Xebialabs XL Impact	92	Os	Ki	Kibana	93	Fm	Nr	New Relic	94	En	Dt	Dynatrace	95	En	Dd	Datadog	96	Fm	Ad	AppDynamics
106	En	Sw	ServiceNow	107	Pd	Jr	Jira	108	Fm	Tl	Trello	109	Fm	St	Stride	110	Fm	Cn	CollabNet VersionOne	111	En	EI	ElasticSearch
112	En	SI	Slack	113	En	Ry	Remedy	114	Pd	Ac	Agile Central	115	Pd	Og	OpsGenie	116	Os	Pd	Pagerduty	117	Os	Zb	Zabbix
118	En	Tw	Tripwire	119	En	Ck	CyberArk Conjur	120	En	Vc	Veracode	121	En	Hv	HashiCorp Vault	122	En	Bd	BlackDuck	123	En	Sr	SonarQube
124	En	Ff	Fortify SCA	125	Os	Sg	Signal Sciences	126	En	Sg	Checkmarx SAST	127	En	Bd	BlackDuck	128	En	Hm	Helm	129	Os	Ca	CA Automic
130	En	De	Docker Enterprise	131	En	Ae	AWS ECS	132	En	Cf	Codefresh	133	En	Sn	Snort	134	En	Sg	Signal Sciences	135	Os	Bd	BlackDuck
136	En	Aw	Apache OpenWhisk	137	Os	Vc	Veracode	138	En	Ck	CyberArk Conjur	139	En	Hv	HashiCorp Vault	140	Os	Sr	SonarQube	141	Os	Hv	HashiCorp Vault

Follow @xebialabs

Publication Guidelines
Download

Essential security tooling categories

- Static application scanning
 - analyze the source code, application structure, or platform as it is built to detect defects or vulnerabilities
 - In security space: SAST, software composition analysis, vulnerability scanning
- *Dynamic functional testing*
 - *variety of sub-categories of functional testing to verify that the software behaves according to its functional requirements.*
- Non-functional testing
 - verify software against sub-categories of cross-cutting, non-functional requirements (security, performance, accessibility, ...)
 - In security space: DAST
- Real time monitoring
 - once the software is operating, monitor its operation and look for issues. (not necessarily a "quality gate" but it does ensure that software remains healthy)
 - In security space: may include IAST and RASP

Static application scanning

- Static application scanning - run before we launch/run software
 - **Static code analysis** - quality, maintainability, **security** (frequently referred to as Static Application Security Testing, SAST).
 - **Software Composition Analysis** - performs 3rd party dependency checks
 - **Platform vulnerability scanning** - scan OS, middleware, configuration for known weaknesses
 - **Docker container scanning** - scan container images as they are built to detect whether vulnerable container layers are being used or misconfigured
- Tools:
 - SonarQube, FindBugs, PMD, Fortify, Veracode, ...
 - OWASP Dependency Check, RetireJS, ...
 - Nessus, OpenVAS, OpenSCAP, ...
 - Twistlock, Falco, Aqua, ...

Static analysis: start with SonarQube

- Code scanning and quality dashboards
- Includes quality, security, and maintainability scans for many languages
- Continuous view of static code health, unit tests, coverage, ...
- Inexpensive alternative to commercial tools such as Fortify, Veracode, etc.

The screenshot displays the SonarQube interface with several projects listed:

- national-record-and-profile-management-api - master**: Shows 0 Bugs, 3 Vulnerabilities, 247 Code Smells, and 56% Coverage. A warning message is shown: "The use of java.util.Random is predictable" (Major, Open, Not assigned, 3 months ago).
- national-record-and-profile-management-ui - master**: Shows 0 Bugs, 5 Vulnerabilities, 3 Code Smells, and 83% Coverage.
- ui-docgen - master**: Shows 0 Bugs, 1 Vulnerability, 0 Code Smells, and 0% Coverage. A warning message is shown: "Security Rating is worse than B".
- pecos-security-common-ui - master**: Shows 0 Bugs, 0 Vulnerabilities, 0 Code Smells, and 0% Coverage. A warning message is shown: "The use of java.util.concurrent.ThreadLocalRandom is predictable" (Major, Open, Not assigned, 3 months ago).
- search - master**: Shows 0 Bugs, 0 Vulnerabilities, 7 Code Smells, and 76.1% Coverage. A warning message is shown: "Duplicated code" (0%, 0 Duplicated Blocks, 0 Duplicated Blocks on New Code).

A detailed view of the Java code analysis for the first project shows:

```

private static String generateEnrollmentNumber(String providerType) {
 Random random = new Random();
 return providerType +
 String.format(
 "%014d",
 ThreadLocalRandom.current().nextInt(1, Integer.MAX_VALUE));
}
  
```

Issues found:

- The use of java.util.Random is predictable (Major, Open, Not assigned, 3 months ago)
- The use of java.util.concurrent.ThreadLocalRandom is predictable (Major, Open, Not assigned, 3 months ago)

Metrics on the right side of the dashboard include:

- 2.7k Lines of Code (Java: 2.7k)
- No tags
- Activity chart showing a recent dip
- June 13, 2019 Project Analyzed
- May 30, 2019 Project Analyzed
- Quality Gate (Default) PECOS SonarQube way
- Quality Profiles (None) PECOS Way
- Key authentication:master

Dependency checks for supply chain

- Ensure that you aren't using someone else's vulnerable code
- Software Composition Analysis against NVD with CVE
 - OWASP (Java), RetireJS (JavaScript), ...
 - Sonatype Nexus IQ Server, JFrog Xray, ...


```
just-extend 3.0.0 has known vulnerabilities: severity: low; summary: Denial of Service; https://hackerone.com/reports/430291
@pecos/application 1.0.0
↳ just-extend 3.0.0
merge 1.2.0 has known vulnerabilities: severity: high; summary: Denial of Service; https://hackerone.com/reports/381194
@pecos/application 1.0.0
↳ merge 1.2.0
merge 1.2.0 has known vulnerabilities: severity: high; summary: Denial of Service; https://hackerone.com/reports/381194
@pecos/application 1.0.0
↳ sans 2.5.2
↳ watch 0.18.0
↳ exec-sh 0.2.2
↳ merge 1.2.0
```

Container and platform scanning: Twistlock

- Examine container structure and behavior before and during execution
- Similar to vulnerability scanning of hosts
- Two roles:
 - Scan newly build app container images for vulnerabilities
 - Monitor running containers for compliance
- Others: Falco, Clair, Aqua, ...
- Platform: Nessus, OpenVAS, ...

Dynamic functional testing

- Unit testing - verify that code functions properly in isolation during a build (pre-deployment)
- Health Tests - quick API health check endpoint pings to ensure services are running
- API testing - REST tests divided into smoke tests, functional tests, regression tests, etc.
- UI testing - Selenium/selenified tests for UI organized as smoke, functional, etc.

With Security: test your security functions (roles, auditing, encryption, ...)

Tools:

- Junit, Jest, TestNG, ...
- Selenium, Selenified, jBehave, Cucumber, ...
- REST Assured, Postman, JMeter, Taurus, ...
- Security proxies: Zed Attack Proxy, Burp Proxy, ...

Point: these are good places to integrate dynamic security testing

Security pipeline with ZAP

OWASP Zed Attack Proxy (ZAP) is an easy to use, open-source web scanning and penetration tool

Two primary modes: Passive and Active

Non-functional testing

- ***Dynamic Application Security Testing (DAST) - automated web scanning, penetration testing, database testing, ...***
- Performance testing - automated performance tests run manually with JMeter by QA Team
- 508 Accessibility testing - executed periodically to validate that the application is usable for all people
- Other compliance testing...

Security Tools:

- ZAP, Burp Suite, IBM App Scan, Metasploit, Nmap, SQLmap, ...

Tying it together: pipeline flow

Eventually: real-time monitoring

- Various aspects
 - **Log aggregation and scanning** - use processing rules to detect anomalous behavior (information leakage, high error rates, attack detection)
 - **Real-time container and host monitoring** - security monitoring of running docker containers running in test environments for behavior, configuration
 - **Container and host scanning** - scan hosts against configuration benchmarks
 - **Performance monitoring** - monitor system resources, response times, etc.
- Wraps into *Security Information & Event Management (SIEM)*
- Tools
 - Kibana/Logstash (ELK), Splunk, Tripwire, ...
 - Nessus, OpenVAS, Twistlock, ...
 - Prometheus, Graphana, Hawkular, New Relic, ...

Takeaways for continuous security

- Develop a product with security built in
- Find tools that fit each major category
 - Static analysis
 - Software Composition Analysis
 - Vulnerability scanning (platform, containers)
 - Dynamic testing
 - Monitoring
- Start with simple (free!) tools until you understand their value and cost
- Strive for continuous assessment
- Develop a culture of security

Thank You!

Questions?

rich.mills@coveros.com

 @armillz

<https://www.coveros.com/services/devops/>

Join us on Slack! <https://hub.techwell.com>

Bonus Round: Integrating Teams

Integrating Dev, Sec, QA, Ops

Integrate your development, security, quality, and ops teams to streamline your delivery process and enable success

- Use team structures that encourage collaboration of security engineers with developers
 - Need engineers who understand code, build, deployment, testing, automation
 - Can't succeed with only compliance box checkers (yes, you need them too)
- Half the battle: getting teams to work together, not against each other
 - Security consultants, not security police
 - Contributors, not naysayers

Build a culture of security. Expect every build to be secure.

Horizontal Technical Guilds

- Group of specialized professionals working together to solve cross-team problems
- Guild members in-team are focused on team-specific problems
- Dedicated guild members support cross-team needs
- Guild establishes cross-team standards and shared success
- Important: share knowledge across team members

Cross-team function (vs. cross-functional team)

Challenge: You will never have enough security engineers for every team

