RSA*Conference2016

San Francisco | February 29 – March 4 | Moscone Center

Connect **to** Protect

SESSION ID: CSV-W05R

CLOUD SECURITY ESSENTIALS 2.0

Full Stack Hacking & Recovery

Shannon Lletz

Director, DevSecOps & Security Eng Intuit
@devsecops

Javier Godinez

Principal DevSecOps Architect Intuit

Overview

- A Basic Introduction Cloud Hack Lab
- Attack Harness, Enumeration and Testing Tools
- Cloud Forensics at Scale
- Opportunities for Tools

The Basic Cloud Model

Reality...

Attack Surface is Much Less Obvious

Cloud Hack Lab

RS∧°Conference2016

Blast Radius is a real thing...

"We finally managed to get our panel access back but not before he had removed all EBS snapshots, S3 buckets, all AMI's, some EBS instances and several machine instances." said the statement.

Direct Connections/VPNs to Clouds are evil!

"NEW" BOUNDARY HAS ALL THE WEAKNESSES OF BOTH AND MIXES TWO DIFFERENT SECURITY MODELS!

Cloud Lateral Movement ...

- An Application vulnerability can lead to a Cloud Account Takeover
- Most apps require traditional defense in depth which doesn't apply to cloud apps
- Baselines are really important and drift management essential

Beware of Orchestrators...

- Orchestration creates blast radius because it centralizes the deployment/security for cloud workloads.
- Tools that act on behalf usually require credentials and create blindspots.
- Non-native tools require specialized skills and make it difficult to gain context on what the right behavior should be.

MFA is a MUST!

- Passwords don't work.
- Passwords aren't enough to protect infrastructure.
- API Credentials and Roles can be misappropriated
- Most Cloud Environments and Apps have one level of access
- On some cloud platforms it is possible to make roles work only when MFA is provided and for certain actions to require MFA

Selfie for Forensics

- Full Account Snapshot (Roles, Instances, Managed Services)
- Used to determine what happened along with Audit Trails
- Ability to clone and perform sandbox analysis

RS∧°Conference2016

Cloud Forensics Demo

Missing Tools of the Trade

- Enumeration tools for API discovery and drift detection are few and far between
- Scanners are missing Cloudy capabilities, ie. Credential Discovery, API Integrations, Pathway Enumeration
- Varying levels of resources and 3rd party add-ons create visibility challenges
- Permissions are not granular enough and role inheritance is missing
- Hard to create coarse grained controls to allow for innovation
- Network monitoring and controls are not easily passed to cloud customers

Cloud Security is a Big Data Challenge...

- DevOps + Security is the biggest big data challenge ahead.
- Use Attack Models and choose the right Data Sources to discover attacks in near realtime.
- Develop a scientific approach to help DevOps teams get the security feedback loop they have been looking for.

Cloud Security Feedback Loop

Security as Code... gotta do it.

Apply what you learned today...

Next week you should:

- Understand how your organization is or plans to use cloud providers
- Identify cloud workloads and virtual blast radius within your organization

In the first 3 months following this presentation you should:

- Begin to build Security as Code skills and run cloud security experiments to understand the issues
- Develop Crawl-Walk-Run plans to help your organization build security into cloud workloads

Within 6 months you should:

- Cloud workloads have been instrumented for known security issues and flagged during the Continuous Delivery of software to the cloud
- Your group has begun to test using Red Team methods and automation to ensure end-to-end security for your cloud workloads
- Remediation happens in hours to days as a result of automation

Get Involved & Join the Community

- devsecops.org
- @devsecops on Twitter
- DevSecOps on LinkedIn
- DevSecOps on Github
- RuggedSoftware.org
- Compliance at Velocity

Join Us !!!

Spread the word!!!

Manifesto

Through Security as Code, we have and will learn that there is simply a better way for security practitioners, like us, to operate and contribute value with less friction. We know we must adapt our ways quickly and foster innovation to ensure data security and privacy issues are not left behind because we were too slow to change.

By developing security as code, we will strive to create awesome products and services, provide insights directly to developers, and generally favor iteration over trying to always come up with the best answer before a deployment. We will operate like developers to make security and compliance available to be consumed as services. We will unlock and unblock new paths to help others see their ideas become a reality.