re:Invent

FIN303

DevOps Pipeline Security

How to use AWS to secure your DevOps Pipeline like a bank

Alan Garver

AWS

Sr. Professional Services Consultant

Chuck Dudley

Stelligent

Director Financial Services Accounts

Jamie Greco

Citi

Sr. VP Technical Program Management

What to Expect from the Session

- Simple Secure Build Artifact Repository with AWS
- Advanced DevOps Pipeline Concepts
- Static Code Analysis for Infrastructure as Code

Use AWS Config Rules and AWS Lambda to Monitor Resource Compliance

Technology Challenges in Financial Services

Organizational Boundaries

Regulatory Requirements

Enable Continuous Delivery on the Cloud

Establish Cloud platform and enable developers to build and rapidly deploy

Journey to Decouple the Mainframe and ESB

Empowering Teams

Empower teams to accelerate decision making and delivery

DEDICATED TEAMS

- Organize in 2-pizza teams
- Map capabilities to service owners with dedicated teams

OWNERSHIP

- Autonomous teams that can build, test and deploy independently
- Decision making authority for service at team level

TRANSPARENCY

- Inspection and transparency of the team performance, service capability and roadmap
- Services are tracked, mapped and managed via the Service Catalog

Accelerating Innovation and Product Delivery

- 1 BUILD GLOBAL CLOUD FOUNDATION
- Deploy cloud infrastructure
- Establish scale and availability
- Enable continuous integration/continuous delivery
- Protect Citi information

- 2 BUILD MICROSERVICES
- Create operating framework
- Establish design patterns for microservices
- Build, re-use and extend services
- Test driven development

- 3 EMPOWER TEAMS
- Build full stack, autonomous agile, scrum teams
- Single ownership structure
- Empowered development with decentralized functions
- Continuous integration / deployment

IMPROVING

SPEED, COST & QUALITY

The DevOps Pipeline

- A secure automated transport mechanism
- Moves a resources from point A to point B

- Transports code from development to production
- Tests ensure integrity and validity of the resource
- Resources morph from source, to executable, to operational

- Failures stop the line, and prevent breakages to production
- Fast feedback provided to the developer
- Customized to your software development lifecycle

AWS CodePipeline

- Quickly model and configure release stages
- View progress at-a-glance
- Use your favorite tools
- Integrates with other AWS services

The Build Artifact Repository

Why Build Artifact Repository

Build once, deploy many times

Version control

Artifacts available for later deploy events (Scale Up)

 Build Server and Deployed Services don't need to talk to each other

Pipeline Build Artifacts

Objects assembled during a build process from code used for testing and convergence down stream in a pipeline

Examples of Build Artifacts

Simple Artifact Repository with AWS

Pipeline Build Artifacts Like a Bank

- Generate Data Keys for client side encryption
- Use Server Side Encryption integration with Amazon S3
 - Use IAM Roles to grant access to resources
 - Implement strict resource policies for S3 Buckets and KMS Keys
 - Validate integrity with sha-sum
 - Implement sha integrity database

Envelope Encryption with AWS KMS


```
$> aws kms generate-data-key
 --key-id alias/artifact-demo
 --key-spec AES 256 --output text \
 --query [Plaintext, CiphertextBlob]
$> openssl enc -aes-256-cbc -salt \
 -in source.tar \
 -out encrypted.out \
 -k ${Plaintext}
$> tar -czvf artifact.tgz \
 encrypted.out
 CiphertextBlob.out
```

Artifact Repository on AWS with encryption

Artifact Repository

Amazon S3 Bucket

S3 Bucket Policy

Artifact Encryption Key

AWS KMS Customer Master Key

KMS Key Policy

```
ArtifactBucketPolicy:
  Type: "AWS::S3::BucketPolicy"
  Properties:
 Bucket: !Ref ArtifactS3Bucket
 PolicyDocument:
 Version: "2012-10-17"
 Id: "ArtifactRepositoryBucketPolicy"
 Statement:
 - Sid: "Fetch"
 Action:
 - "s3:GetObject"
 - "s3:GetObjectAcl"
 Effect: "Allow"
 Resource: !Join [ '', ['arn:aws:s3:::', !Ref ArtifactS3Bucket, "/*" ] ]
 Principal:
 AWS: !GetAtt ArtifactClientRole.Arn
 - Sid: "ListBucket"
 Action: "s3:ListBucket"
 Effect: "Allow"
 Resource: !Join [ '', ['arn:aws:s3:::', !Ref ArtifactS3Bucket ] ]
 Principal:
 AWS: !GetAtt ArtifactClientRole.Arn
```

```
KeyPolicy:
Version: "2012-10-17"
Id: "key-default-1"
Statement:

Sid: "ArtifactClients"
Effect: "Allow"
Resource: "*"
Principal:
AWS: !GetAtt ArtifactClientRole.Arn
Action:
- "kms:Decrypt"
- "kms:DescribeKey"
```


Converging Systems


```
ArtifactClientRole:
  Type: "AWS::IAM::Role"
  Properties:
 Path: "/"
 AssumeRolePolicyDocument:
 Version: "2012-10-17"
 Statement:
 Effect: "Allow"
 Action: "sts:AssumeRole"
 Principal:
 Service: "ec2.amazonaws.com"
 Policies:
 - PolicyName: "ArtifactConsumer"
 PolicyDocument:
 Version: "2012-10-17"
 Statement:
 Effect: "Allow"
 Action:
 - "s3:GetBucketLocation"
 - "s3:ListAllMyBuckets"
 Resource: "arn:aws:s3:::*"
```


Amazon EC2 at launch

Converging Systems

Validate Artifact Integrity

\$> sha256sum mysource

b2f3fb7e84761eac78eb34aaaae2793efb41f23141a31f2c mysource

```
$> tar -czvf artifact.tgz \
 encrypted.out \
 sha256sum.out \
 CiphertextBlob.out
```

Validate Artifact Integrity

Artifact Repository

Amazon S3 Bucket

AWS KMS Customer Master Key

- 1 retrieve & unpack
- s3 get-object
- 2 decrypt
 kms decrypt
- 3 verify

 $\{envelope_sum\} == $(sha256sum)$

- 4 validate authorization dynamodb query \$ (sha256sum)
- Amazon EC2 at launch
 Converging Systems

Authorized Artifacts

Amazon DynamoDB Table

stelligent_m

- A secure automated transport mechanism
- Moves a resources from point A to point B

The Stelligent Pipeline

The Commit Stage

GOAL: Fast feedback for developers

PIPELINE ACTIONS:

- 1. Unit Tests
- 2. Static Code Analysis

The Commit Stage

GOAL: Fast feedback for developers

PIPELINE ACTIONS:

- 1. Unit Tests
- 2. Static Code Analysis

SECURITY TESTS:

1. Security static analysis of application code

The Commit Stage

GOAL: Fast feedback for developers

PIPELINE ACTIONS:

- 1. Unit Tests
- 2. Static Code Analysis

SECURITY TESTS:

- 1. Security static analysis of application code
- 2. Security static analysis of *infrastructure code*

Security Static Analysis of CloudFormation

- Security static analysis builds a model of templates in order to verify compliance with best practices and organizational standards.
- This can be a powerful tool to stop bad things before they happen.
- A security organization can define their policy in code and have all development efforts unambiguously verify against that standard without manual intervention.

Static Analysis of CloudFormation with cfn-nag

The cfn-nag tool inspects the JSON of a CloudFormation template *before* convergence to find patterns that may indicate:

- Overly permissive IAM policies
- Overly permissive security groups
- Disabled access logs
- Disabled server-side encryption

Demo

The Acceptance Stage

GOAL:

Comprehensive testing of the application and its infrastructure

PIPELINE ACTIONS:

- 1. Integration Tests
- 2. Acceptance Tests

The Acceptance Stage

GOAL:

Comprehensive testing of the application and its infrastructure

PIPELINE ACTIONS:

- 1. Integration Tests
- 2. Acceptance Tests

SECURITY TESTS:

1. Infrastructure Analysis

Testing Infrastructure Changes

Problems to solve:

- Prevent infrastructure changes that violate company security policies.
- Need the ability to codify security rules and get notifications when violations occur.
- Ability to execute on-demand compliance testing.

Testing Infrastructure Changes

AWS Config solves these problems, but...

- Pipeline enablement can be challenging.
- Console-centric.

config-rule-status

ConfigRuleStatus is an open source tool that enables continuous monitoring and on-demand testing of security compliance for infrastructure through the AWS Config service.

How does it solve the problem?

- Sets up AWS Config for resource monitoring.
- Creates Config Rules and Lambda functions to evaluate security compliance.
- Creates a Tester Lambda function that returns aggregated compliance status.

config-rule-status

How should it be used?

- The bundled CLI provides commands for deploying the tool.
- The Tester Lambda function can be invoked with the bundled CLI or the AWS CLI.
- Invoke it from a CD pipeline to catch policy violations before they get to production.

Core Technology

Config - for monitoring AWS resources and defining security rules

Lambda - used as the platform for Config Rule logic implementation

CloudFormation - for programatic provisioning of all supporting resources

Serverless Framework - for orchestrating deployment of Lambda functions and their supporting CloudFormation stacks.

Demo

The Capacity Stage

GOAL:

Test the system under real world conditions

PIPELINE ACTIONS:

- 1. Performance Tests
- 2. Load Tests

The Capacity Stage

GOAL:

Test the system under real world conditions

PIPELINE ACTIONS:

- 1. Performance Tests
- 2. Load Tests

SECURITY TESTS:

- 1. OWASP ZAP Pen Test
- 2. OpenSCAP Image Testing

The Production Stage

GOAL:

Go / no-go decision for blue/green deployment

PIPELINE ACTIONS:

- 1. Build Pre-Prod Stack
- 2. Data Migration
- 3. Blue/green Deployment

The Production Stage

GOAL:

Go / no-go decision for blue/green deployment

PIPELINE ACTIONS:

- 1. Build Pre-Prod Stack
- 2. Data Migration
- 3. Blue/green Deployment

SECURITY ACTIONS:

- 1. Prevent out-of-band changes
- 2. Security metrics for feedback loops

Resources

stelligent.com/fin303

re:Invent

Thank you!

Remember to complete your evaluations!