

CHEF

Getting Started with Compliance Automation

CHEF

Running Scans

InSpec: Turn security and compliance into code

- Translate compliance into Code
- Clearly express statements of policy
- Move risk to build/test from runtime
- Find issues early
- Write code quickly
- Run code anywhere
- Inspect machines, data and APIs

Part of a process of continuous compliance

A simple example of an InSpec CIS rule

```
control 'cis-1.4.1' do
  title '1.4.1 Enable SELinux in /etc/grub.conf'
  desc '
 Do not disable SELinux and enforcing in your GRUB configuration.
 These are important security features that prevent attackers from
 escalating their access to your systems. For reference see ...
  impact 1.0
  expect(grub_conf.param 'selinux').to_not eq '0'
  expect(grub_conf.param 'enforcing').to_not eq '0'
end
```


Objectives

After completing this module, you should be able to:

- Add a node to test for compliance.
- > Run a Compliance scan.
- > Test for compliance with InSpec from the command line interface.

Adding a Node to Scan

To add a node you'll need:

- The IP address or FQDN of the nodes to be tested.
- Access configuration (ssh or WinRM).
- The node's username and password OR
- The node's username plus security key pair.

Group Lab: Adding a Node to Scan

Objective:

- □ Add a Linux Node to Scan
- ☐ Test connectivity

Note: In the next module you will perform the same exercises as in this module but using a Windows node as your target node.

GL: Adding a Node to Scan

1. From your Chef Compliance Dashboard, click Add Node.

GL: Adding a Node

- 2. From the resulting page, enter the node's FQDN or IP address.
- 3. Leave environment blank. A 'default' environment will be used
- 4. Accept the default **SSH** Access configuration
- 5. Type **chef** in the **username** field.
- 6. Click the **password** link as shown in this illustration.

Dashboard / Add nodes

GL: Adding a Node to Scan

- 7. Type the password (**chef**) in the password field.
- 8. Click the **Add 1 node** button as shown in this illustration.

GL: Adding a Node to Scan

At this point your Compliance Dashboard should list the node you just added.

GL: Testing Connectivity to Your Node

1. Click the **check box** next to your node and then click the **Connectivity** button.

GL: Testing Connectivity to Your Node

The Status column of you node should now indicate Connection established.

Adding Nodes in Bulk

You could add additional nodes by simply repeating the previous steps.

You could also add a number of nodes at once by separating each hostname or IP address with a comma or a space, as shown in this illustration.

Chef Compliance also supports bulk loading of nodes via API.

Adding Nodes in Bulk via API

After class you can go to the following link.

The resulting kitchen_sink.rb will step you through how to upload nodes in bulk.

```
### Script to export Chef Server nodes and import them to Chef Compliance
### Change the 'api url', 'api user' and 'api pass' variables below
### Go to your chef-repo and check Chef Server access first
# cd chef-repo; knife environment list
### Save this Ruby script as kitchen sink.rb and run it like this:
# cat kitchen sink.rb | knife exec
### Chef Compliance API docs: https://docs.chef.io/api_compliance.html
require 'json'
require 'uri'
require 'net/http'
require 'openssl'
# This extracts data from the Chef Server. Auth done by `knife exec`
# Change loginKey and any other details that will be posted to the Chef Compliance API:
nodes_array = []
nodes.find('*:*') { |n|
  nodes_array << { id: n.name,</pre>
 name: n.name,
```


https://gist.github.com/alexpop/01b0bba8d259adeee320

Private Keys

In the workplace, using a security key would be a more secure method for connecting to nodes than using the password method.

By clicking **Settings > Add Private Key** you will see where to paste a private key.

Running Compliance Scans

You can run Compliance scans on demand or schedule them to run at a later time.

Chef Compliance maintains profiles as a collection of individual controls that comprise a complete audit.

As mentioned previously, Chef Compliance comes with a few reference profiles of various compliance policies that you can leverage or use as examples to create your own.

Compliance Profiles Used in Scans

This image shows the default Compliance Profiles as accessed from the Scan Nodes page.

You should be thoughtful with which profiles choose.

Notice how you can also choose to run a scan on demand or schedule a scan.

Group Lab: Running a Scan

Objective:

- ☐ Run a Compliance scan.
- ☐ View the output of a scan.

GL: Running a Scan

1. Click the check box next to your node and then click the Scan button.

GL: Running a Scan

2. From the resulting page, check the **base/ssh** profile and uncheck any other check boxes.

3. Click the **Scan now** button.

Scan Results

A Compliance Report should now display and your scan results should be similar to that shown here.

Notice how in the upper Summary section in this example, 10 tests were compliant and 6 tests show critical issues with ssh.

Critical Issues

Critical Issues

Critical Issues

Critical Issues

Critical Issues

Major Issues

Major Issues

base/ssh: Server: Enable strict mode

base/ssh: Server: Disable empty passwords

base/ssh: Server: Configure a listen address

base/ssh: Server: Configure the service port

base/ssh: Server: Ignore legacy .rhosts configuration

base/ssh: Server: If X11 is used, enforce localhost

base/ssh: Server: Disable X11 forwarding

Scan Results

The bottom half of the Compliance Report shown here has a table of details of test results.

These are sorted by severity.

If you click an issue as shown here, a bit more information about the issue displays.

Hostname	Co	mplian	t Minor Issues	Major Issues	Critical Issues	Skippe
ec2-52-91-159-53.compute-1.amazonaws.com ♥	Ĩ	0	14	32	6	0
base/ssh: Client: Set SSH protocol version to 2 SSH Configuration Protocol should eq "2"		Critical Issues 10.0				
base/ssh: Server: Enable strict mode		Critical Issues				
base/ssh: Server: Disable empty passwords		Critical Issues				
base/ssh: Server: Disable X11 forwarding			C	ritical Issu	es	
base/ssh: Server: Ignore legacy .rhosts configuration			C	ritical Issu	es	
base/ssh: Server: If X11 is used, enforce localhost			C	ritical Issu	es	
base/ssh: Server: Configure a listen address				Major Issu	es	
base/ssh: Server: Configure the service port				Major Issu	es	
hase/ssh: /etc/ssh should have limited access to 0755				Major Issu	ps	

GL: Profile

To view the InSpec code that comprises this profile, do the following:

- 1. Click the **Compliance** button.
- 2. Click the relevant profile (Basic SSH).
- 3. Scroll down and click the `Set SSH protocol version to 2` profile.

Discussion: InSpec Profile Code

Let's discuss what this profile is doing.

The 'impact' of 1.0 indicates this is a Critical issue.

The `title` is what populates the Compliance Report issue title.

```
Client: Do not permit local commands
CE
 Client: Configure expected port
 Client: Set SSH protocol version to 2
 Set the SSH protocol version to 2. Don't use legacy insecure SSHv1 connections anymore.
 control 'ssh-4' do
 impact 1.0
 title 'Client: Set SSH protocol version to 2'
 Set the SSH protocol version to 2. Don't use legacy
 insecure SSHv1 connections anymore.
 describe ssh config do
 its('Protocol') { should eq('2') }
 end
 end
```


Discussion: InSpec Profile Code

The **desc** is typically human-readable description sourced from the CIS or source doc.

The 'describe' section is the actual test that is executed.

```
Client: Do not permit local commands
CE
 Client: Configure expected port
 Client: Set SSH protocol version to 2
 Set the SSH protocol version to 2. Don't use legacy insecure SSHv1 connections anymore.
 control 'ssh-4' do
 impact 1.0
 title 'Client: Set SSH protocol version to 2'
 desc
 Set the SSH protocol version to 2. Don't use legacy
 insecure SSHv1 connections anymore.
 describe ssh_config do
 its('Protocol') { should eq('2') }
 end
 end
```


Compliance Profile Severity Mapping

The table below shows the current mapping of Compliance Profile **impact** numbering to severity.

```
Set the SSH protocol version to 2. Don't use legacy insecure S

control 'ssh-4' do

impact 1.0


title 'Client: Set SSH protocol version to 2'

desc "

Set the SSH protocol version to 2. Don't use legacy
insecure SSHv1 connections anymore.

describe ssh_config do
 its('Protocol') { should eq('2') }
end
end
```

Impact Numbering	Severity Designation	
0.7 - 1.0	Critical Issues	
0.4 - < 0.7	Major Issues	
0 - < 0.4	Minor Issues	

https://nvd.nist.gov/cvss.cfm


```
control 'sshd-11' do
  impact 1.0
 title 'Server: Set protocol version to SSHv2'
 desc "
 Set the SSH protocol version to 2. Don't use legacy
 insecure SSHv1 connections anymore.
 describe sshd_config do
 its('Protocol') { should eq('2') }
 end
end
```


Test Locally:

\$ inspec exec test.rb

Remote via SSH:

```
$ inspec exec test.rb -t ssh://54.163.150.246 --user=chef --
password=chef.io
```


Docker Container

```
$ inspec exec test.rb -t docker://3dda08e75838
```


CHEF

Running Scans

