

DevSecOps What, Why and How

Anant Shrivastava
NotSoSecure Global Services
@anantshri

Anant Shrivastava

- Director NotSoSecure Global Services
- Sysadmin / Development / Security
- Project Owner: AndroidTamer, Codevigilant
- Contributor : OWASP, null, G4H and more
- https://anantshri.info (@anantshri on social platforms)

NotSoSecure Global Services (a Claranet group company)

Boutique Consulting firm specialized in training and consulting

Agenda

- What is DevSecOps
- Why do we need DevSecOps
- How do we do DevSecOps
- Integrate Security in Pipeline
- Tools of Trade
- Sample Implementation
- Case Studies

Disclaimer

- I will be listing a lot of tools, It's not an exhaustive list.
- I don't endorse or recommend any specific tool / vendor
- Every environment is different: Test and validate before implementing any ideas.

What is DevSecOps

Effort to strive for "Secure by Default"

- Integrate Security in tools
- Create Security as Code culture
- Promote cross skilling

Why do we need DevSecOps

- DevOps moves at rapid pace, traditional security just can't keep up
- Security as part of process is the only way to ensure safety

Shifting Left saves cost & time

Shifting Left saves cost & time

How do we do DevSecOps

- DevSecOps is Automation + Cultural Changes
- Integrate security into your DevOps Pipeline
- Enable cultural changes to embrace DevSecOps

Injecting Sec in DevOps

Sample Implementation

A simplistic flow of DevSecOps Pipeline using some of the tools mentioned earlier

Tools of trade

Threat Modelling Tools

ThreatSpec.

Microsoft
Threat Modeling
Tool

Pre-Commit Hooks

Git Hound

Software Composition Analysis

Retire.js

Static Analysis Security Testing (SAST)

IDE Plugins

CAT.net

Secret Management

Keywhiz

Confidant

Tools of trade

Vulnerability Management

Jackhammer

Dynamic Security Analysis

Infrastructure Scan

Compliance as Code

Docker Bench for Security

WAF

To be or not to be in Pipeline

- API / command line access
- Execution start to final output should be 15 minutes max
- Containerized / scriptable
- Minimal licensing limitations (parallel scans or threads)
- Output format parsable / machine readable (no stdout, yes to json /xml)
- Configurable to counter false negatives / false positives

What about Cloud

- The Threat Landscape changes
 - Identity and Access Management
 - Billing Attacks
- Infrastructure as Code allows quick audit / linting
- Focus more on:
 - Security groups
 - Permissions to resources
 - Rouge /shadow admins
 - Forgotten resources (compromises / billing)

Cultural Aspect

- Automation alone will not solve the problems
- Focus on collaboration and inclusive culture
- Encourage security mindset specially if it's outside sec team
- Build allies (security champions) in company
- Avoid Blame Game

This is just the tip of the iceberg (Details out of scope for this session)

Security Champion

- Bridge between Dev, Sec and Ops teams
- Build Security Champions
 - Single Person per team
 - Everyone provided with similar cross skilling opportunities
 - Incentivize other teams to collaborate with Sec team
 - Internal Bug bounties
 - Sponsor Interactions (Parties / get-togethers)
 - Sponsor cross skilling trainings for other teams

Generic Case Study

Case Study

techcrunch.com/2019/01/23/financial-files/

trove of more than 24 million financial and banking documents, representing tens of thousands of loans and mortgages from some of the biggest banks in the NSS has been found online after a server security lapse.

The server, running an Elasticsearch database, had more than adecade's worth of data, containing loan and mortgage agreements, repayment schedules are other highly sensitive financial and tax documents that reveal an intimate insight into a person's financial life.

But it wasn't protected with a password, allowing anyone to access and read the massive cache of documents.

security researcher Bob Diachenko to find the data. At first glance, it wasn't immediately known who owned the data. After we inquired with several banks whose customers information was found on the server, the database was shut down on January 15.

Prevention: Recurring Asset Inventory and Automated Assessments

Case Study

Github Token Leaked publicly for https://github.sc_torp.net

Resolved (Closed)

October 8, 2018 6:27pm +0530

Snapchat

app.snapchat.com

(Demail)

Disclosed (Closed)

Disclosed (Closed)

Participants

Visibility

Disclosed (Closed)

Share

State

Disclosed

Reported To

Asset

Cleartext Storage of Sensitive Information Weakness

\$15,000 Bounty

Critical (9.8)

Disclosed (Full)

Prevention:

Pre-commit Hook and continuous repository monitoring

Collapse

More Case Studies

- bleepingcomputer.com/news/security/7-percent-of-all-amazon-s3-servers-are-exposed-explaining-recent-surge-of-data-leaks/
- Top defense contractor Booz Allen Hamilton leaks 60,000 files, including employee security credentials and passwords to a US government system.
- Verizon partner leaks personal records of over 14 million Verizon customers, including names, and lesses, account details, and for some victims - account PINs.
- An AWS S3 server leaked the personal details of WWE fans who registered on the tor only's sites. 3,065,805 users were exposed.
- Another AWS S3 bucket leaked the personal details of over 198 million (my can voters. The database contained information from three data mining companies known to be associated with the tento ican Party.
- Another S3 database left exposed only leaked the periods details of job applications that had Top Secret government clearance.
- Dow Jones, the parent company of the Wall Street Curnal, leaked the personal details of 2.2 million customers.
- Omaha-based voting machine firm Election Systems & Software (ES&S) left a database exposed online that contained the personal records of 1.8 million Chicago at r
- Security researchers discovered a Verizon AWS S3 bucket containing over 100 MB of data about the company's internal system. named Distributed Vision Services (DVS), used for billing operations.
- An auto-tracking company leaked over a half of a million records with logins/passwords, emails, VIN (vehicle identification number), IMEI numbers of GPS devices and other data that is collected on their devices, customers and auto dealerships.

Prevention: Continuous monitoring and review of cloud assets and config

Case Study: Last one I promise

HackerOne, Inc. [US] hackerone.com/reports/167859

SUMMARY BY ZOMATO

An alpha version of our Base product was exposed on a Jenkins server.

Thanks @n0rb3r7 for reporting this.

SUMMARY BY CHA5M

ting to code disclosure During my reconnaissance, I discovered via a self-signed to thicate with Zomato listed as the organization name. Upon navigating to the server on port 80, I discovered a default Laravel in stallation. Curious if there was anything else running on the server, I ran a quick port scan at which time I discovered the literate HTTP port 8081.

After navigating to port 308, discovered that there was a completely open Jenkins instance, which was authenticated to multiple Github accounts in Included the complete Zomato base alpha version Android, Dashboard, and Laravel source code. Included in this en the keys to a Zomato base alpha MySQL server, SMTP server, and SMS service.

d result of this was a complete database and email takeover of the Zomato base alpba, as well as full access to the Zomato base alpha APK source code. @vinothzomato addressed this issue in a timely manner.

Prevention: Patching and Continuous monitoring of Assets

Is it Enough

- Rite of passage by periodic pen test and continuous bug bounty
- It's not just important to get feedback but to also action on them
- Risk Acceptance Documentation should be the worst case scenario not your first bet

References

- https://www.blackhat.com/docs/us-17/thursday/us-17-Lackey-Practical%20 Tips-for-Defending-Web-Applications-in-the-Age-of-DevOps.pdf
- https://www.sonatype.com/hubfs/2018%20State%20of%20the%20Software%20Supply%20Chain%20Report.pdf
- https://snyk.io/opensourcesecurity-2019/
- https://www.veracode.com/state-of-software-security-report

Key Takeaways

- Security is everyone responsibility
- Embrace security as an integral part of the process, use feedback to refine the process
- DevSecOps is not a one size fit all: your mileage will vary