RSA*Conference2022

San Francisco & Digital | June 6 – 9

SESSION ID: DSO-RO2

What Executives Need to Know about CI/CD Pipelines and Supply Chain Security

Dan Cornell

Vice President, Product Strategy Coalfire Twitter: @danielcornell


Disclaimer


Presentations are intended for educational purposes only and do not replace independent professional judgment. Statements of fact and opinions expressed are those of the presenters individually and, unless expressly stated to the contrary, are not the opinion or position of RSA Conference LLC or any other cosponsors. RSA Conference does not endorse or approve, and assumes no responsibility for, the content, accuracy or completeness of the information presented.

Attendees should note that sessions may be audio- or video-recorded and may be published in various media, including print, audio and video formats without further notice. The presentation template and any media capture are subject to copyright protection.


©2022 RSA Conference LLC or its affiliates. The RSA Conference logo and other trademarks are proprietary. All rights reserved.

Copyright © 2014-2022 Coalfire. All rights reserved. The information contained herein does not constitute or imply Coalfire's endorsement of RSA® Conference, RSA Security LLC or any other co-sponsors and their products.


Agenda

- What is a CI/CD pipeline and why should I care?
- Follow a code change to understand exposure
- Put what we've learned today into practice


#RSAC

RS/Conference2022

What is a CI/CD Pipeline and Why Should I Care?

Starting Question


Who here has a software development background?

(Modern stuff – COBOL and FORTRAN don't count)


What is a CI/CD Pipeline?

- Continuous Integration /Continuous Delivery
- Set of steps ("pipeline") to deliver a new build of software
- Focus on automation and repeatability


#RSAC


Answers The Question

Is this software build acceptable to deliver?

This practice and set of associated tools is a key component in any team practicing a DevOps/DevSecOps culture

Example CI/CD Pipeline Dataflow


Why Should I Care?

- This is where your software gets built and delivered
- Lots of sensitive data involved in the process
- Lots of avenues in for malicious parties
- Responsible for your output
 - Impacts software running in your environment
 - Impacts software you deliver to customers

- If this gets compromised, lots of other things get compromised
 - Tremendous attacker leverage


Confidentiality

IP disclosures
Leaked secrets
Vulnerability disclosures

Integrity

Backdoors
Other unwanted behaviors
Compromised cryptography

Availability

Release delays
Inability to push fixes to production


Solar Winds

- Compromised server in build infrastructure
- Led to SolarWinds publishing modified/malicious software builds

CodeCov

- Compromised container server
- Led to compromise of information stored in CodeCov's customers' build environments

Helped to spawn US Executive Order, other government activity

(and even more annoying vendor onboarding questionnaires)

The Fundamental Disconnect

We have developed tremendous tooling and automation that allows us to create secure, reliable software at a scale not previously considered.

The way we deploy and deliver this tooling puts us in a situation where we can't actually trust anything that comes out of it – Oops.

RS/Conference2022

Follow a Code Change to Understand Exposure


Follow a Code Change


Change code

- Check out code (and make changes)
 - Create merge request
 - Review merge request

Run build

- Pull code
- Pull open-source components

Automated testing

- Unit tests
- Acceptance tests
 - Security tests
 - Other tests

Accept build

Push to distribution

Distribute software


Questions to ask at each stage

- Where is the server/service that performs this step?
- Where did the data needed for this step come from and how was it protected in transit?
- How did the server/service authenticate itself to the data provider?
- How does this user/system initiate the next step?

Have them show. Don't let them just tell.


- Look at what the UI developers look at
- Don't stop asking questions until you get an (actual) answer
- The DevOps rep will learn some valuable things from this exercise as well


Example CI/CD Pipeline Dataflow


- What pipelines does my organization have?
 - Similar question to "What applications does my organization have?"
- What data is in play and where does it go?
 - Source code, test data
- What controls do I have in place?
 - Data protection, authentication, authorization


General or Overarching Concerns


- Lots of network traffic
 - Protect with TLS to guard Confidentiality, Integrity
- Lots of authentication points/IAM concerns
 - Often multiple methods/avenues per system: interactive + API (+ other?)
 - User <-> System
 - System <-> System
 - IS there a comprehensive IAM paradigm in place, or a combination of overlapping approaches?


Identity and Access Management

#RSAC

How does the IAM solution manage and rotate access tokens to mitigate against cracking?

Does the solution allow a forced change of signature algorithm?

What information is included in an authentication claim?

How does the organization ensure the endpoint services verify all the identity data it should?

General or Overarching Concerns


Data storage concerns

How is data at rest protected? (Especially file/block storage)

• What are your unknown-unknowns?

- External services and providers that are (generally) unknown but part of the process
- Any developer with a GitHub account is now their own purchasing agent


Storage


Does the organization maintain a clear data classification policy?


What cryptographic solutions are inplace to adhere to this policy?

What process verifies adherence?


Source Repository and Workflow Engine


- Source of (custom) code
 - In-house developers
 - 3rd party development teams

- Likely different risk profiles
 - Do contributions go through different workflows?


Source Repository and Workflow Engine


Do the repository and workflow engine provide the interfaces for source/build extraction and ticketing necessary a touchless SAST solution? Are known vulnerabilities integrated into the workflow in a manner that allows outside stakeholders to monitor and verify resolution?

Source Repository and Workflow Engine


Authentication

- Developers authenticating to push/pull code
- Developers authenticating to evaluate/approve merge requests
- External system API access
- Webhooks

Additionally for hosted repositories/workflows


GitHub: Apps and Actions

GitLab: Integrations

Both: External collaborators

Executive Action: Source Code

- Know where your source code is being stored and managed
- Know how you protect access to source code repositories


#RSAC

Open-Source Component Management


Are you:

- Directly pulling from central repositories?
- Proxying requests through a remote repository?

Ability to enforce policies

- Known security vulnerabilities in open-source components
- License restrictions on open-source components


Dependency Management

#RSAC

Does the dependency management solution control the application dependencies propagated to production, or does the production team defer to artifacts provided by developers?

Does the solution adequately encompass all imported application assemblies and recognize UI frameworks?

Does it similarly account for opensource projects built alongside organization's developed source?

Open-Source Backdoor Concerns


PHP example

https://arstechnica.com/gadgets/2021/03/hackers-backdoor-php-source-code-after-breaching-internal-git-server/

Linux kernel example

https://www.techrepublic.com/article/linux-kernel-security-uproar-what-some-people-missed/

Not realistic to detect at scale

Package maintainer don't even have the bandwidth

Must be able to respond

- Pulling from remote repository vs. directly from central
- Policies on acceptable and unacceptable versions

Executive Action: Open-Source

- Know what open-source software is in use
 - Software Bill of Materials (SBOM)
- Understand what controls you have on how new open source is added


#RSAC

Build Management


Build Management


- Combining source code and open-source components to create a new build
- How often are builds run?
 - Every merge request?
 - Accepted merge requests?
 - On changes to specific branches/tags?

 Maven plugins – yet another source of code you can't trust that runs in your environment!


#RSAC

- How often are builds being run?
- What build plug-ins are in use?
 - Where did they come from?
 - What data do they access and where do they send it?


Automated Testing


#RSAC

Automated Testing


- Unit testing
- Acceptance testing

Other common analysis:

- Code quality ("smells")
- Code metrics (complexity, etc.)
- Code coverage


SAST

- What is being analyzed: source or binary?
 - For a given language, is "binary" even a thing?
- Where is the analysis being performed?
- Where are the results being stored?

DAST

- Where is the server being tested?
- Where is the test traffic being generated? Is it being proxied?
- Where are the results being stored?


Static and Dynamic Scanning Tools


Are the current or planned DAST and SAST tools adequate for the technologies they will need to cover long-term?

Does the process for responding to vulnerability alerts prompt root cause analysis and tool customization when appropriate?


IAST

- Where is the server being tested?
- Where is the test traffic being generated? Is it being proxied?
- Where are the results being stored?

SCA

- Where is the analysis being performed?
- Where are the results being stored?

Risk and Vulnerability Management


Is the vulnerability management solution configured to allow all appropriate parties access needed to fulfill their responsibilities without allowing any lapses in integrity, such as a developer suppressing vulnerability findings without the security team's knowledge?


Security Testing and Backdoors


- Best backdoor? Normal-looking security vulnerabilities
 - "Oops, sorry I introduced that [SQL injection, missing authorization check, etc.]"

Other types of backdoor detection

- Static analysis see the theoretical behavior of the application
- Look for suspicious behavior patterns
- References:
 - https://www.acsac.org/2007/workshop/Wysopal.pdf
 - https://www.veracode.com/sites/default/files/Resources/Whitepapers/static-detection-of-backdoors-1.0.pdf
 - https://owasp.org/www-pdf-archive/Protecting the Enterprise Software Backdoors.pdf
 - https://owasp.org/www-pdf-archive/Protecting Your Applications From Backdoors.pdf


Executive Action: Testing

- What sort of test coverage do you have?
- What 3rd parties are involved in the process?
- Where is source code being sent?


#RSAC

Software Packaging and Distribution


Software Packaging


- Monolithic application vs. microservices applications
 - Application binaries vs. application binaries combined with containers
- Source container management is very similar to open-source component management
- Code signing is important
 - But signed malicious/vulnerable code is still malicious/vulnerable code


Container Registry

#RSAC

Are application containers configured or approved by security architects?

Are these architects aware of the scope of risk the configuration should account for, from the operating system to application runtime engines to web containers?

Do the processes around the creation and propagation of containers control any attempts to deviate from approved configurations?

Software Distribution


- Now the software should be ready to distribute to customers
 - Internal or external
- How is the software distributed?
 - Binary
 - Binary + container
 - Binaries + containers + orchestration
- How are builds verified?
 - Checksums?


Executive Action: Packaging and Distribution

- What container images are in use?
 - And how are you managing vulnerabilities
- How do you sign/protect software builds?
- How do you control who can access builds?


#RSAC

RS/Conference2022

Put What We've Learned Today Into Practice

Applying This Information


Next week you should:

Start enumerating the CI/CD pipelines within your organization

In the first three months following this presentation you should:

- Have a completed list of pipelines
- Do walkthroughs of three to five pipelines to identify patterns

Within six months you should:

 Develop and provide guidance to Dev(Sec)Ops teams about pipeline security standards and practices


Questions


Dan Cornell

Email: daniel.cornell@coalfire.com

Twitter: odanielcornell

LinkedIn: linkedIn: linkedIn.com/in/dancornell/