RSAConference2018

San Francisco | April 16-20 | Moscone Center

SESSION ID: DEV-F03

DEVOPS AND THE FUTURE OF ENTERPRISE SECURITY

Frank Kim

Founder
ThinkSec
@fykim
www.frankkim.net

Security Perceptions

"DevOps is just another excuse for developers to have root access in production."

Walls of Confusion

Wall of Confusion

#1 Understand DevOps

Security Perceptions

"It's not the strongest that survive or the most intelligent that survive. It's the ones that are most adaptable to change."

- Charles Darwin

Monolith Architecture Security Controls

 Common security controls are applied to each trust boundary in the monolith architecture:

Microservice Architecture

• How does this change in a microservice architecture?

Single Page App

Mobile App

Microservice Architecture Attack Surface

 Consider the attack surface in a modern microservice architecture:

Microservice API Gateway Architecture

Adding an API Gateway to provide perimeter security controls:

Serverless Computing

- Serverless refers to new, non-traditional architecture
 - Does not use dedicated containers
 - Event-triggered computing requests
 - Ephemeral environment
 - Servers fully managed by 3rd party (e.g. AWS)
 - Referred to as Functions as a service (FaaS)

Example Technologies

- AWS Lambda, MS Azure Functions, Google Cloud Functions
- Amazon API Gateway

Serverless Security Benefits

- How does serverless improve security?
 - Attack surface is smaller
 - No servers to patch
 - No long running servers
 - That can be scanned or attacked
 - That can have malware installed on them
 - Fewer compromised servers
 - If malware is installed the next request brings up new, clean "server"

Serverless Security Concerns

- How does serverless make security harder?
 - Attack surface is bigger (but different)
 - Authentication and access control
 - Compliance

Serverless and Application Security

- Application security is even more important with serverless
 - If attackers have less infrastructure to attack
 - The focus naturally shifts to the application
- Every function crosses a trust boundary
 - Functions are designed to independent
 - Therefore each function must be secured independently
- Apply application security best practices
 - Input validation / sanitization must be performed in each function
 - Perform code review and automated scans
 - Review dependencies and libraries used by functions

AWS WAF Security Automations

Image credit: http://docs.aws.amazon.com/solutions/latest/aws-waf-security-automations/architecture.html

RSAConference2018

#2 Support DevOps

Hunt the Bug

Can you identify the bug in this code snippet?

```
1 <%
  String theme = request.getParameter("look");
  if (theme == null && session != null) {
 theme = (String) session.getAttribute("look");
6
 if (session !=null) session.setAttribute("look", theme);
8
 응>
9
 <link rel="stylesheet" type="text/css" media="all"</pre>
 href="<%= request.getContextPath() %>
11
 /ui/theme/<%= theme %>/colors.css" />
12
```

Hunt the Bug – XSS

Can you identify the bug in this code snippet?

```
1 <응
  String theme = request.getParameter("look");
  if (theme == null && session != null) {
 theme = (String) session.getAttribute("look");
6
 if (session !=null) session.setAttribute("look", theme);
 응>
9
 <link rel="stylesheet" type="text/css" media="all"</pre>
 href="<%= request.getContextPath() %>
11
 /ui/theme/<%= theme %>/colors.css" />
12
```

AngularJS Output Encoding

ngBind for HTML tags

```
<div ng-controller="ExampleController">
  <label>Enter name: <input type="text" ng-model="name"></label><br>
  Hello <span ng-bind="name"></span>!
  </div>
```

Output from AngularJS expressions

Static Analysis Tools

- Free / open source:
 - Find Security Bugs, Phan, Puma Scan, Brakeman, Bandit, Flawfinder, QARK
- Commercial:
 - HP Fortify, Checkmarx, Coverity, IBM AppScan Source, Klocwork, Veracode, Brakeman Pro

Secure Code Spell Checker

#RSAC

#3 Adopt DevOps

Critical Security Controls (CSC)

CIS Controls

First 5 CIS Controls

Eliminate the vast majority of your organization's vulnerabilities

- 1: Inventory of Authorized and Unauthorized Devices
- 2: Inventory of Authorized and Unauthorized Software ------
- 3: Secure Configurations for Hardware and Software 🍑
- 4: Continuous Vulnerability Assessment and Remediation ------

Infrastructure as Code

- Different approaches to set up and manage systems
 - Traditional: manual checklists and scripts, ad hoc changes/fixes made by system administrators at runtime
 - Modern: treating Infrastructure as Code and configuration management as system engineering
- Configuration management with scripts is not scalable
 - Error prone and leads to configuration drift over time
- Configuration management tools
 - Chef, Puppet, Ansible, Salt/Saltstack, CFEngine

Automate Standard Configurations

AWS CloudFormation to create EC2 instance

```
InstancePublic:
 Type: AWS::EC2::Instance
3
 Properties:
 IamInstanceProfile: !Ref InstanceProfilePhotoReadOnly
5
 ImageId: !FindInMap [Images, !Ref "AWS::Region", ecs]
 InstanceType: "t2.micro"
 KeyName: "secretKey"
 SecurityGroupIds:
 - !Ref SecurityGroupPublic
 SubnetId: !Ref SubnetPublic
10
11
 UserData:
12
 Fn::Base64:
13
 !Sub
 #!/bin/bash -xe
14
15
 yum update -y
```


Conduct Asset Inventory

Command line call to retrieve all EC2 instances

```
aws ec2 describe-instances --output json | jq
'.Reservations[].Instances[] | [.LaunchTime, .InstanceType, .InstanceId,
.SecurityGroups[].GroupId, .Tags[].Value]'
```

Output

Continuous Vulnerability Remediation

- Blue/Green Deployment
 - Divert traffic from one environment to another
 - Each running a different version of the application
- Benefits of blue/green deployments
 - Reduced downtime
 - Improved ability to rollback
 - Faster deployment of features and bug fixes
- Use blue/green deploys when you have:
 - Immutable infrastructure
 - Well defined environment boundary
 - Ability to automate changes

AWS Elastic Container Service (ECS)

Deployment process

- Use original blue service and task def
- Create new green service and task def
- Map new green service to the Application Load Balancer (ALB)
- Scale up green service by increasing number of tasks
- Remove blue service, setting tasks to 0

Service Description

Task Definition

Blue ECS Service

Service Description

Task Definition

Green ECS Service

RS/Conference2018

Deploying Application Updates

Create a new "green" ECS Service

aws cloudformation deploy --template-file green-web-ecs-service.yaml --stack-name green-web-ecs-service

Increase the desired count for the "green" service

aws ecs update-service --cluster DM-ecs --service \$GreenService --desired-count 1

Turn off the "blue" service when ready

aws ecs update-service --cluster DM-ecs --service \$BlueService --desired-count 0

Key Takeaways

Understand DevOps

 Next week: Begin to understand the DevOps CI/CD pipeline and modern architectures used in your organization

Support DevOps

In three months: Inject security into the CI/CD pipeline in an easy to use way

Adopt DevOps

 In six months: Leverage DevOps principles and practices to improve your security program

Frank Kim
@fykim
www.frankkim.net

Material based on SANS DEV540 Secure DevOps and Cloud Application Security