INSPEC

OR HOW TO TRANSLATE COMPLIANCE SPREADSHEETS INTO CODE

Created by Michael Goetz / | mpgoetz@chef.io / | @michaelpgoetz

WHO AM I?

- Michael Goetz
- Solutions Engineering Manager @ Chef
- mpgoetz@chef.io
- @michaelpgoetz

WHAT IS INSPEC?

WHY NOT SERVERSPEC?

- Additional metadata (impact, title, description)
 make it easier to describe & share controls
- Focusing on multi-platform support (Windows, Docker, Linux)
- A command line interface (CLI) is required for faster iteration of test code.

COMPLIANCE IS EVERYWHERE

DoD Security
Technical
Implementation
Guides (STIG)

Payment Card
Industry Data
Security
Standards (PCI)

Sarbanes-Oxley (SOX)

Health Information
Technology for
Economic and
Clinical Health
(HITECH)

Health Insurance
Portability and
Accountability
Act of 1996
(HIPAA)

Center for Internet Security (CIS)

SPREADSHEET

PDF

PCI DSS Requirements	Testing Procedures	Guidance
1.1.7 Requirement to review firewall and router rule sets at least every six months	1.1.7.a Verify that firewall and router configuration standards require review of firewall and router rule sets at least every six months.	This review gives the organization an opportunity at least every six months to clean up any unneeded, outdated, or incorrect rules, and ensure that all rule sets allow only authorized services and ports that match the documented business justifications.
	1.1.7.b Examine documentation relating to rule set reviews and interview responsible personnel to verify that the rule sets are reviewed at least every six months.	
		Organizations with a high volume of changes to firewall and router rule sets may wish to consider performing reviews more frequently, to ensure that the rule sets continue to meet the needs of the business.
2.2 Build firewall and router configurations that restrict connections between untrusted networks and any system components in the cardholder data environment.	1.2 Examine firewall and router configurations and perform the following to verify that connections are restricted between untrusted networks and system components in the cardholder data environment:	It is essential to install network protection between the internal, trusted network and any untrusted network that is external and/or out of the entity's ability to control or manage. Failure to implement this measure correctly results in the entity being vulnerable to unauthorized access by malicious individuals or software.
Note: An "untrusted network" is any network that is external to the networks belonging to the entity under review, and/or which is out of the entity's ability to control or manage.		
		For firewall functionality to be effective, it must be properly configured to control and/or limit traffic into and out of the entity's network.
1.2.1 Restrict inbound and outbound traffic to that which is necessary for the cardholder data environment, and specifically deny all other traffic.	1.2.1.a Examine firewall and router configuration standards to verify that they identify inbound and outbound traffic necessary for the cardholder data environment.	This requirement is intended to prevent malicious individuals from accessing the entity's network virunauthorized IP addresses or from using services protocols, or ports in an unauthorized manner (for example, to send data they've obtained from within your network out to an untrusted server.) Implementing a rule that denies all inbound and outbound traffic that is not specifically needed helps to prevent inadvertent holes that would allow unintended and potentially harmful traffic in
	1.2.1.b Examine firewall and router configurations to verify that inbound and outbound traffic is limited to that which is necessary for the cardholder data environment.	
	1.2.1.c Examine firewall and router configurations to verify that all other inbound and outbound traffic is specifically denied, for example by using an explicit "deny all" or an implicit deny after	

XML

ANATOMY OF A CONTROL

```
describe sshd_config do
  its('Port') { should eq('22') }
end
```

- describe is a block that contains at least one test
- sshd_config is an InSpec resource

ANATOMY OF A CONTROL

```
control 'sshd-8' do
  impact 0.6
  title 'Server: Configure the service port'
  desc '
 Always specify which port the SSH server should listen to.
 Prevent unexpected settings.
  '
  describe sshd_config do
 its('Port') { should eq('22') }
  end
end
```

- 'sshd-8' is the name of the control
- control must contain at least one describe block
- impact, title, and desc define metadata to describe the control

PROFILES

- inspec.yml the profile description (required)
- controls contains all tests (required)
- libraries contains InSpec resource extensions (optional)

PROFILE MANIFEST

- name Identifier of the profile (required)
- Profiles can also be included in other profiles by referring to the name.

PROFILE OS SUPPORT

```
supports:
 // Runs on any version of Debian Linux
 - os-name: debian

// Only runs on Ubuntu 14.04
 - os-name: ubuntu
 release: 14.04

// Targets RedHat, CentOS, Oracle Linux ...
 - os-family: redhat
```

Restrict your profiles to only support targeted operating systems.

PROFILE INHERITANCE

```
include_controls 'cis-level-1' do

skip_control "cis-fs-2.1"
 skip_control "cis-fs-2.2"

control "cis-fs-2.7" do
 impact 1.0
 ...
end
```

Include all controls from external profiles and skip specific controls if necessary.

PROFILE CONTROL INCLUSION

```
require_controls 'cis-level-1' do
 control "cis-fs-2.1"
 control "cis-fs-2.2"
end
```

If you just need a few controls from a profile, you can require just specific controls.

PROFILE VALIDATION & DISTRIBUTION

\$ inspec check examples/profile

Check your profile syntax with the inspec check command.

```
# will generate a example-profile.tar.gz
$ inspec archive examples/profile

# will generate a example-profile.zip
$ inspec archive examples/profile --zip
```

Package and redistribute using gzip, bzip2, or xz

CUSTOM RESOURCES

Just like Chef, you can define your own custom InSpec resources if you need them.

```
require 'yaml'
class GordonConfig < Inspec.resource(1)</pre>
  name 'gordon config'
  def initialize
 @path = '/etc/gordon/config.yaml'
 @file = inspec.file(@path)
 return skip resource "Can't find file \"#{@path}\"" if !@file.file?
 @params = YAML.load(@file.content)
  end
  def method missing(name)
 @params[name.to s]
  end
end
```

Include them in libraries folder in your profiles.

RUNNING INSPEC TESTS

Local

inspec exec test.rb

Remote via SSH

inspec exec test.rb -t ssh://user@hostname

Remote via WinRM

inspec exec test.rb -t winrm://Administrator@windowshost --password 'pa

Docker, Docker

inspec exec test.rb -t docker://container_id

VISUALIZE RESULTS WITH CHEF COMPLIANCE

Time: 2015-12-01 22:12 (Ran for a few seconds)

Targets: 1 nodes

Compliance

Compliant: 9 tests

Minor Issues: 15 tests

Major Issues: 31 tests

Critical Issues: 7 tests

Other: 0 rules

Nodes Report

DEMO

MORE INFORMATION

- The Road to InSpec https://www.chef.io/blog/2015/11/04/the-roadto-inspec/
- InSpec https://github.com/chef/inspec
- InSpec Reference https://docs.chef.io/inspec_reference.html

THANK YOU!

What questions do you have?