

DevSecOps: How to integrate Security & Compliance into your Continuous Delivery pipelines

Kevin A. Lee – kevin.lee@microfocus.com Senior Solutions Architect

DevOps and Release Management Webinars (UK)

 Automating DevSecOps: How to embed security into your continuous delivery pipelines

• Enterprise DevOps: Release Management for the multi-modal Enterprise

• Continuous Delivery Pipelines: Automating the value stream through continuous release

Agenda

01. What is DevSecOps?

02. Implementing DevSecOps

03. Micro Focus Solutions

04. Demonstration

05. Q&A

Security threats are multiplying exponentially...

... this is just in the UK!!!

The majority of security breaches today are from application vulnerabilities

Percentage of applications containing at least one critical or high vulnerability. ¹

Security incidents from exploits against defects in the design or code of software.²

¹ 2017 Application Security Research Update" by the HPE Software Security Research team

² U.S. Department of Homeland Security's U.S. Computer Emergency Response Team (US-CERT)

Enterprise organizations have competing forces...

DevOps

"DevOps (development and operations) is an enterprise software development phrase used to mean a type of agile relationship between development and IT operations. The goal of **DevOps** is to change and improve the relationship by advocating better communication and collaboration between these two business units." (webopedia.com)

Make it secure ... the old way

- Security was often tested and verified only after deployment:
 - A different team who knew all about security
 - They were disconnected from the development process
 - And slow to feedback issues and resolve them
- This does not work in a modern Agile / DevOps environment:
 - Security analysis needs to be automated & continuous
 - Security experts need to act as part of the sprint team
 - Security can/should be continually reviewed as part of code peer review

DevSecOps

DevSecOps is:

- A team/community effort, not a person
- Automated and autonomous security
- Security at scale

DevSecOps role:

- Is not there to audit code
- Is there to implement the control segments to validate and audit code and artefacts as part of Continuous Delivery
- Should be (mostly) automated...

DevSecOps make everyone responsible for security

Continuous Delivery

Security in the Continuous Delivery Pipeline

Change

Audit Trail

Release

DevSecOps Challenges

Culture

•Siloed Dev, Ops & Security teams

Resourcing

•Limited security personel who can validate or impart knowledge

Domain Knowledge

•Limited knowledge of secure coding in development

Frequent Releases

•Security validation cannot be adhoc - need to continuously validate security through automation

Configuration Drift

•Servers and environments become out of date and inherently insecure

Shadow IT Systems

•Teams choose their own development and deployment tools – makes it difficult to validate security across the enterprise

Incident Resolution

•Slow and manual incident resolutions process does not work with frequent releases

Recommendations

- Isolate code changes on feature branches?
- Continuously inspect and review vulnerabilities
- Implement a closed loop security analysis, review and remediation process

- Decouple release from deployment
- Harden Continuous Delivery infrastructure
- Implement immutable infrastructure

Consider security with every change

- Embed security in the planning process:
 - Identify regulatory and compliance requirements
 - Trace throughout the lifecycle
 - Define "Abuse" cases
 - Carry out "Threat Modelling"
- Prioritize security issues
- Ensure a full audit trail of all changes:
 - Plan -> Develop > Test -> Deploy

Train developers on the basics of secure coding

- How to build and maintain simple "Threat Modelling" scenarios
- Input whitelisting, filtering, sanitization
- SQL injection
- Cross-site scripting
- Cross-site request forgery
- Credential management

Embed security into the developer eco-system

- Ensure security tools are embedded in developer IDEs:
 - Invoke analysis tools directly from IDE
 - See security issues assigned and recommendations
 - Remediate issues directly
- Ensure security vulnerabilities are linked to defects
- Invoke security tools automatically as part of CI (build process)

Isolate code changes on feature branches?

- Mature Continuous Delivery works best with trunk based development...
- But branch per feature allows:
 - isolate changed, easier to rollback / remediate security issues
 - only deliver features that have passed security testing
- Make sure feature branches are short-lived (not re-used)!

Continuously inspect and review vulnerabilities

- Continuous Inspection
 - Static Analysis
 - Look for security issues in your code
 - 3rd Party Dependencies
 - Identify components used
 - Look for security & quality issues
 - Needs to be automated...

Vulnerability Review

- Review every vulnerability
- Annotate code with security analysis findings
- Route reviews to the correct experts
- Full audit trail of the review
- Link vulnerabilities to Defects

Implement a closed loop security analysis, review and remediation process

- CI tools execute Static Analysis
- CD tools execute **Dynamic Analysis**:
- Security findings are centrally reviewed, managed and assigned
- Developers work on security issues in their IDE
- Runtime Application Self-Protection (RASP) applied and integrated with SIEM

Decouple Release from Deployment

Rolling Deployments

- New versions deployed onto a limited set of servers to see how they perform
- Typically load balancer points at multiple current versions and one instance of new "canary" release

Blue-Green Deployment

- Running versions of your app in "blue" production environment
- New versions deployed to "green" environment, switched over (via "load balancer" on successful deployment, test

Configuration Updates

•No code deployment, only make changes to configuration files (debugging / feature flags)

Feature Flags

•Turn already deployed features on/off through updates in configuration

Harden Continuous Delivery infrastructure

Server

Implement immutable infrastructure

- Next level on from Blue-Green deployment
 - Deploy onto existing infrastructure!
 - Programmatically spin up new servers for each new application deployment
- Guarantees validity / security of infrastructure and remediates configuration drift
- Really needs Infrastructure as a Service platform.
- Can similarly be implemented using containerization (Docker) – but base image needs to be secure.

Adopt a continuous incident response process

Security

Shift your security mindset from "incident response" to "continuous response," wherein systems are assumed to be compromised and require continuous monitoring and remediation.²

- Emergency response process after the event
- Continuously monitor your Apps and Infrastructure
- Identify vulnerabilities before they happen
- Define an IR plan update it, test it, run it frequently
- Create actionable alerts who needs to respond and what action needs to be taken
- Identify vulnerabilities so threats can be dealt with before they become problems
- Automate as much as possible

Micro Focus enables DevSecOps at enterprise scale

Plan/Govern

OptimizeValue
Streams

Develop/Test

ContinuousQuality &
Security

Deploy/Release

AccelerateDelivery

Operate/Monitor

IncreaseService
Reliability

Micro Focus Portfolio | End-to-End DevSecOps

PLAN Project, Portfolio and Requirements Atlas Caliber Rhythm Mainframe + COBOL Dimensions RM Caliber Rhythm Enterprise Developer Visual Cobol

Application and User
Monitoring

Display="3">AppPulse
Silk Performance Manager

IT Operations
Display="3">Hybrid Cloud Automation

Hybrid Cloud AutomationData Center Automation

RELEASE/DEPLOY

Release Control

Deployment Automation

Software Change & Configuration Mgmt

Mainframe + COBOL

☐ ChangeMan ☐ StarTool ☐ ESync

TEST

BUILD

Functional Test

- UFT
- BPT
- Sprinter
- StormRunner Functional
- Silk Test
- Silk WebDriver

Security Test

□ Fortify

Performance Test

LoadRunner

AccuRev

Star Team

PVCS

Dimensions CM

- Performance Center
- StormRunner Load
- Silk Performer

Diaital Lab

- Mobile Center
- Service Virtualization
- Network Virtualization

ALM Octane – Development and Test Governance

GOVERNANCE AND TRACEABILITY (COMMERCIAL AND OPEN-SOURCE TOOLSETS)

AGILE AND TRADITIONAL WORK ITEM MANAGEMENT (BACKLOGS ETC)

DEVOPS PIPELINES (INCLUDING COMMITS, CHANGES, TESTS AND SECURITY VULNERABILITIES)

DEEP TEST/QA INTEGRATIONS

Dimensions CM / AccuRev – Hardened SCM

STREAM BASED
APPROACH - CHANGESET
VISUALISATION

INTEGRATED CODE REVIEW AND CHANGE MANAGEMENT

ENTERPISE SCALABILITY AND GRANULAR ROLE BASED SECURITY

NATIVE VERSION CONTROL OR ACT AS GIT REPOSITORY SERVER

Fortify – Application Security Management

EMBEDS SECURITY INTO DEVELOPMENT ECO-SYSTEM (IDES, BUILD TOOLS ETC)

SUPPORT FOR 25+
PROGRAMMING LANGUAGES

STANDALONE SECURITY
CENTER AND/OR EMBEDDED
INTO OCTANE

STATIC, DYNAMIC ANALYSIS AND RUNTIME PROTECTION

Deployment Automation – Secure Deployment

DRAG-AND-DROP PROCESS DESIGNER

EASILY CREATE, VISUALIZE AND REUSE DEPLOYMENT PROCESSES

SECURE AGENT BASED AND AGENTLESS DEPLOYMENT

ENTERPISE SCALABILITY AND GRANULAR ROLE BASED SECURITY

Release Control – Release Governance

VISUALIZE & CUSTOMIZE ALL RELEASE ACTIVITIES SIMPLY AND EASILY

RELEASE PLANNING AND EXECUTION CO-ORDINATION

REDUCES RELEASE RISK BY PROVIDING VISIBILITY OF RELEASE PROCESSES TO ALL AREAS OF YOUR ORGANIZATION

ENSURES AUDIT AND
COMPLIANCE BY TRACKING
ALL RELEASE ACTIVITIES

DevSecOps Example Integrations

Leverage customers existing portfolio

+44 (0)7799 072507

https://www.linkedin.com/in/kevinalee/https://akevinlee.github.io/

Thank You!!