

Continuous Delivery and Secure Code Delivery: impossible?

SnowCamp - 25/01/2018

Who Am I

- Thomas Gerbet (@el suisse)
- @TuleapOpenALM contributor and maintainer
- @GreHackConf organizer
- Alpaca lover

Secure Code Delivery: Definition

- Getting software to your users in a way they can trust
 - Userbase Consistency Verification
 - Reproducible Builds
 - Cryptographic Signatures

Userbase Consistency Verification

Everyone gets the same deliverable Everyone can verify it

Prevent targeted attacks

Public append-only ledger (Sorry, blockchains are not needed)

Reproducible Builds

Code ⇔ **Deliverable**

Hard to backdoor the deliverable
Help if a maintainer is malicious or attacked

https://reproducible-builds.org/

Cryptographic Signatures

Anchor of trust to maintainers

Software is released by the authorized people

Secure Code Delivery: Challenges

Userbase Consistency Verification

- Mostly not supported by existing delivery software
- Infrastructure can be hard to maintain

Reproducible builds

- Heterogeneous build systems
- Codebase size

Cryptographic Signatures

Releases frequency

Tuleap release process

What a Tuleap release is?

- Delivered as RPM packages (GPG signature)
- Two kinds:
 - Built out of tags (monthly snapshot)
 - Built out of master

Continuous Delivery

- Each contributions integrated triggers and publish a new release
- ~140 monthly releases
- Heavy use of Jenkins pipeline and Docker containers

Tuleap packages signing (2012-2016)

- Only packages built from tags were signed
- No automation: process entirely manual
- GPG key used to sign the RPM packages:
 - Stored encrypted with the GPG keys of maintainers
 - Master passphrase of the key also stored encrypted with the GPG keys of the maintainers
 - In the best secret store: a Subversion repository

Hard to Get Right, Easy to Fail

No Audit Trail

- When was the key used?
- By who?
- And for what?

- Not even a slight chance to detect a compromise
- Can tell what happened

Does Not Scale

- ~ 10/15mn to sign the packages:
 - Find the obscure wiki page describing the process
 - Remember how GPG CLI tool works
 - Read 3 times the wiki in the hope of not making mistakes
 - Sign the packages (finally!)
- 140 times a month?

Tuleap packages signing (2012-2016)

- ~ Packages signed
- Most used packages were not signed
- **X** Automated
- **X** Leak prevention
- **X** Least privilege
- **X** Auditing capabilities

HashiCorp Vault

HashiCorp AlashiCorp LashiCorp LashiCorp

HashiCorp Vault: Secret backends

Store and generate secrets

- AWS
- Consul
- Databases
- Key/Value
- PKI
- RabbitMQ
- SSH
- TOTP
- Transit (Cryptography as a Service)
- -

No GPG backend?

Tuleap packages signing (early/mid 2017)

Workaround for lack of Vault GPG secret backend

- Store GPG key in the key/value secret backend
- Retrieve the GPG key whenever you need it
- Authenticate Jenkins against Vault
 - AppRole authentication backend with regular credentials rotation
 - Jenkins credentials plugin
 - Restricted policies
- Pass the GPG key from Jenkins to the Docker container doing the heavy lifting
 - Response wrapping: short lived and one use token allows the container to get the key

Tuleap packages signing (early/mid 2017)

Tuleap packages signing (early/mid 2017)

- Packages signed
- Automated
- ~ Leak prevention
 - GPG key can easily be extracted by an insider
- Need to be very careful to not leak the key accidentally
- ~ Least privilege
- ~ Auditing capabilities
- Retrieval of the key is logged
- What's done with the key is not logged

HashiCorp Vault: Plugins

- Possible since Vault 0.8.0 (August 2017)
- We can write our GPG secret backend
- Golang
 - (Almost) No prior knowledge of the language
 - High level operations on GPG operations is already there

In theory, because the plugin interface is HTTP, you could even develop a plugin using a completely different programming language! (Disclaimer, you would also have to re-implement the plugin API which is not a trivial amount of work.)

Developing a plugin is simple. The only knowledge necessary to write a plugin is basic command-line skills and basic knowledge of the Go programming language.

Challenge accepted!

Tuleap packages signing (end 2017 - 2018)

Call Vault from rpmsign(8)

Switch GPG binary by a small shell script (rpmsign option)

```
echo "{\"input\":\"$(base64 < "$file_to_sign" | tr -d '\n')\"}" > "$file_payload_to_sign"¬
wget -q0- --header "X-Vault-Token: $vault_token" --post-file "$file_payload_to_sign" "$vault_addr"/v1/"$key_path" |\¬
····jq -r '.data.signature' | \¬
····base64 -d > "$signature_file"¬
```

Tuleap packages signing (end 2017 - 2018)

- Packages signed
- Automated
- Leak prevention
- ✓ Least privilege
- Auditing capabilities

Outcome

- No universal solution for signing deliverable
- HashiCorp Vault
 - Integrates easily with your Jenkins pipeline and the rest of your infrastructure
 - Flexible secrets management
- Secure Code Delivery is a mandatory step to bring security into your SDLC process
 - Bringing it small steps by small is fine: it's not a black and white situation

Play with it at home

RPM signing with HashiCorp Vault K/V backend and Jenkins pipelines

All resources (Jenkinsfiles, Dockerfiles, scripts...) are linked in the following blogpost

https://blog.tuleap.org/delivering-rpm-packages-securely-and-continuously-jenkins-and-hashicorp-vault

Vault GPG secret backend

https://github.com/LeSuisse/vault-gpg-plugin

Ongoing work to integrate it into Vault

Questions?

Why Not Sigul?

- Lots of unknown (to us) moving parts
- We already had HashiCorp Vault up and running
- No deployment outside of the Fedora infrastructure?
- Audit capacities unclear

Vault GPG secret backend plugin performance

- ~1mn30 for our 84 packages (~150MB)
- No optimization have been done yet
 - Signing packages is done sequentially in our pipeline
 - Network limitation
- Raw performance of the plugin will be improved once integrated directly into Vault