

@MargoCronin
Senior Solutions Architect
Amazon Web Services

AWS Pace of Innovation

Deployments at amazon.com

11.6s 30,000 1,079 10,000 Mean time between Max number of Mean number of Max number of deployments in a deployments hosts hosts (weekday) single hour simultaneously simultaneously receiving a receiving a deployment deployment

Terminology Disclaimer

```
import re
re.search('([Dd]ev[Ss]ec|[Ss]ec[Dd]ev|[Rr]ugged\s[Dd]ev)[00]ps')
```


Security automation

Terminology Disclaimer

```
import re
re.search('([Dd]ev[Ss]ec|[Ss]ec[Dd]ev|[Rr]ugged\s[Dd]ev)[00]ps')
```


Security automation at scale

A fundamental principle of DevOps is automation!

People make mistakes
People bend the rules
People act with malice

Machines don't

4 steps to enable Security automation at scale

Step 1 Establish your level of Trust

Step 1 Establish your level of Trust....

.... Select & configure your tools based on your level Trust

0

Deploy Kubernetes Natively You manage:

- Etcd
- Worker nodes
- Masters

Availability
Zone 1

Availability Zone 2 Availability Zone 3

TRUST

TRUST

TRUST

But no matter where you are on the trust scale, plan to integrate security automation

Step 2 Security by Design

Privacy by Design

- Every member of your team is a security owner

- Decompose Epics to functional stories

- Create security related acceptance criteria

- Same CI/CD pipeline to roll out security features

Step 3 What are you securing?

Step 3 What are you securing

- 1. Security of the CI/CD Pipeline
 - Access roles
 - Hardening build servers/nodes

- 3. Security in the CI/CD Pipeline
 - Artifact validation
 - Static code analysis

CI/CD for DevOps

Send build report to Dev
Stop everything if build failed

CI/CD for DevSecOps

Send build report to Security

Stop everything if audit/validation failed

Infrastructure as Code

Write, Version, Store, Deploy your Infrastructure as Code

- AWS CloudFormation
- Terraform

Mean Time To Recover Immutable infrastructure

Step 4 Automate Responses

When are you collecting logs?

Why are you collecting logs?

Where are you collecting logs?

What are you doing based on your logs?

Putting it all together

Use logging services to prevent as well as protect

Ubiquitous logging: Log flow

Ubiquitous logging: What are we looking for?

- Unused permissions
- Overuse of privileged accounts
- Usage of keys
- Anomalous logins
- Policy violations
- System abuse

. . . .

Collect data once, many use cases

4 Steps to enable security automation at scale

- Establish your level of Trust
- Security by Design
- Security of and in the CI/CD pipeline
- Automated Responses

KEY TAKEAWAYS

Automation doesn't sleep, eat, or need coffee in the morning

Ensure security in your DevOps practice by automating security at scale