

San Francisco | March 4–8 | Moscone Center

A large, abstract graphic in the top right corner features a dense web of colored lines (blue, green, yellow) radiating from a central point, resembling a network or a brain's neural connections.

BETTER.

SESSION ID: ASD-W03

Security Precognition: Chaos Engineering in Incident Response

Aaron Rinehart

Chief Technology Officer
Verica.io
@aaronrinehart

Kyle Erickson

Director of IoT Security
Medtronic

#RSAC

“Resilience is the story of the outage that never happened.”

- John Allspaw

@aaronrinehart

Security PreCognition

About A.A.Ron

- CTO of Stealthy Startup in Chaos Engineering
- Former Chief Security Architect @UnitedHealth responsible for strategy
- Led the DevOps and Open Source Transformation at UnitedHealth Group
- Extensive enterprise experience (DOD, NASA, DHS, CollegeBoard)
- Frequent speaker and author on Chaos Engineering & Security
- Pioneer behind Security Chaos Engineering
- Led ChaoSlingr team at UnitedHealth

About Kyle E>

- Cybersecurity Director of IOT Security @ Largest Medical Device Company in the World
- Former Director of Security Incident Response @UnitedHealth
- Former Director of Cloud and Application Security Engineering @Optum
- Startup and enterprise experience as an engineer and leader
- Build and break all the things!
- Wannabe financial analyst
- Baseball stadium aficionado

In this Session we will cover

A large word cloud on a black background containing various positive and dynamic words. The words are in white and light blue, with some larger and bolder than others. The words include: APPY-GO-LUCKY IMPROVISE, INVESTIGATE LEFT-FIELD CONNECTION, CHALLENGING CURIOUS, OBVERT ACTIVITY, BAFFLING MOVING, WISDOM INSPIRE GENESIS, PROTEAN BECOMING, OBLIQUITY EXPLORING, ASTONISHING PHASE-SHIFT, VULNERABLE OPPORTUNITY DISORDER, EXPERIMENTING, HAPPENSTANCE, CREATIVE CONSTRUCTIVIST, FERMING OFFBEAT CITING, OPTIMISTIC FURCATION, POSSIBILITY, FLEXIBILITY, DVENTURING, GROWTH, INCERTAIN, ICE, CHAOS, JIG, ©JIMBRIGHT2012, ODDITIES JAZZ, CHANCE, AMAZING ABANDON INTREPID DOING, BEING FREELY BRAVE PLAYING ENGAGING EVERYDAY.

Takeaways

★ Problems with Complex Adaptive Systems

Takeaways

- ★ Problems with Complex Adaptive Systems
- ★ Security Chaos Engineering

Takeaways

- ★ Problems with Complex Adaptive Systems
- ★ Security Chaos Engineering
- ★ How it works: Security IR Use Case

Our systems have evolved beyond
human ability to mentally model their
behavior.

A Complex Dynamic Problem

Evolution of Modern Architecture

Monolith

Microservices

Functions

Complex?

Continuous Delivery

Blue/Green Deployments

Infracode

Service Mesh

Circuit Breaker Patterns

Distributed Systems

Containers

Immutable Infrastructure

DevOps

CI/CD

API

Microservice Architectures

Automation Pipelines

Continuous Integration

Cloud Computing

Auto Canaries

Security?

Mostly
Monolithic

Prevention
focused

Defense in
Depth

Expert
Systems

Poorly Aligned

Requires
Domain
Knowledge

Stateful in
nature

Adversary
Focused

DevSecOps
not widely
adopted

Simplicity?

Complexity

How well do you really understand how your system works?

Stella Report

<http://stella.report>

Year-long project
Researchers analyzed 3 incidents, at:

Six Themes

- Postmortems as re-calibration
- Blameless v. sanctionless after action actions
- Controlling the costs of coordination
- Visualizations during anomaly management
- Strange Loops
- Dark Debt

System Mental Model

*So what does all of this have
to do with Security?*

Failure Happens.

Security Incidents & System Outages are Costly

Security Incidents
are **Subjective** in
Nature

We really don't know
very much

Where?

Why?

Who?

How?

What?

Let's face it, when outages happen.....

Teams spend **too**
much time
reacting to
outages instead
of building more
resilient systems.

Unexpected application behavior often causes people to intervene and make the situation worse

***“Response” is the problem
with Incident Response***

Ring Ring!

Conditioned?

War Rooms

True Cost

IR Success

“Chaos Engineering is the discipline of experimenting on a distributed system in order to build confidence in the system’s ability to withstand turbulent conditions”

NETFLIX

NETFLIX

Who is doing Chaos?

NETFLIX

Bloomberg

UBER GitHub

ENDGAME.

cognitect

Adobe

RSA Conference 2019

Principles of Chaos Engineering

Casey

principlesofchaos.org

PRINCIPLES OF CHAOS ENGINEERING

Last Update: 2017 April

*Chaos Engineering is the discipline of experimenting on a distributed system
in order to build confidence in the system's capability
to withstand turbulent conditions in production.*

O'REILLY®

Compliments of
NETFLIX

Chaos Engineering

Building Confidence in System Behavior
through Experiments

Security

Engineering

*People Operate Differently
when they expect things to
fail*

*The Normal Condition of a
Human & Systems they Build
is to*

Fail

We need
failure to
learn &
Grow

Let's Flip the Model

Post Mortem = Preparation

Create Order through Chaos

Use
Chaos Engineering
to initiate
Objective Feedback Loops
about Security
Effectiveness

Proactively Manage & Measure

Validate Runbooks
Measure Team Skills
Determine Control Effectiveness
Learn new insights into system behavior
Transfer knowledge
Build a learning culture

Testing vs. Experimentation

Security Crayon Differences

Noisy distributed system behavior

Not geared for Cascading Events
Point-in-time even if Automated
Performed by Security Teams
with Specialized skill sets

Security Chaos Differences

Distributed Systems Focus
Goal: Experimentation
Human Factors focused
Small Isolated Scope
Focus on Cascading Events
Performed by Mixed Engineering
Teams in Gameday
During business hours

2018 Causes of Data Breaches

Proactively Manage & Measure

Incidents vs. Chaos

Uncontrolled

Unpredictable

Time to Detect: Minutes

Time to Resolve: ????

Analysis Time: ????

Controlled

Scheduled

0 Time to Detect

Time to Resolve: seconds

Root Cause Analysis:
Intentional

Continuous SECURITY Validation

*Build Confidence
in
What
Actually Works*

*So how does it
work?*

How it Works

**Plan &
Organize
GameDay
Exercise**

How it Works

What could go wrong?

What has gone wrong before?

How does My Security Really Work?

What evidence do I have to prove it?

How it Works

How it Works

How it Works

Example

Misconfigured
Port Injection

Firewall?

Config
Mgmt?

Log
data?

Alert
SOC?

IR
Triage

Wait...

Result: Hypothesis disproved. Firewall did not detect or block the change on all instances. Standard Port AAA security policy out of sync on the Portal Team instances. Port change did not trigger an alert and log data indicated successful change audit. However we unexpectedly learned the configuration mgmt tool caught change and alerted the SoC.

More Experiment Examples

- *Software Secret Clear Text Disclosure*
- *Permission collision in Shared IAM Role Policy*
- *Disabled Service Event Logging*
- *Introduce Latency on Security Controls*
- *API Gateway Shutdown*

- *Internet exposed Kubernetes API*
- *Unauthorized Bad Container Repo*
- *Unencrypted S3 Bucket*
- *Disable MFA*
- *Bad AWS Automated Block Rule*

ChaoSlinger

An Open Source Tool

ChaoSlingr Product Features

- ChatOps Integration
- Configuration-as-Code
- Example Code & Open Framework
- Serverless App in AWS
- 100% Native AWS
- Configurable Operational Mode & Frequency
- Opt-In | Opt-Out Model

O'REILLY®

Compliments of
NETFLIX

Chaos Engineering

Building Confidence in System Behavior
through Experiments

Apply What You Have Learned Today

- Next week you should:
 - Identify critical database(s) within your organization
- In the first three months following this presentation you should:
 - Understand who is accessing the database(s), from where and why
 - Define appropriate controls for the database
- Within six months you should:
 - Select a security system which allows proactive policy to be set according to your organization's needs
 - Drive an implementation project to protect all critical databases

RSA® Conference 2019

Q&A

@aaronrinehart
aaron@verica.io

@ericksonky
ericksonky@gmail.com

RSA®Conference2019

Thank you RSA!!!!

@aaronrinhart
aaron@verica.io

@ericksonky
ericksonky@gmail.com