

Continuous Security in DevOps

Maciej Lasyk

4developers – Warsaw

2015-04-20

Join Fedora Infrastructure!

- → learn Ansible
- → join the security team!
- → use Fedora Security Lab (spin)

http://fedoraproject.org/en/join-fedora

- → DevOps indoctrination
- → technical infrastructure stuff
- → continuous delivery considerations
- → finally infosec tools & automation
- → working demo (hopefully);)

- → DevOps indoctrination
- → technical infrastructure stuff
- → continuous delivery considerations
- → finally infosec tools & automation
- → working demo (hopefully);)

- → DevOps indoctrination
- → technical infrastructure stuff
- → continuous delivery considerations
- → finally infosec tools & automation
- → working demo (hopefully);)

- → DevOps indoctrination
- → technical infrastructure stuff
- → continuous delivery considerations
- → finally infosec tools & automation
- → working demo (hopefully);)

- → DevOps indoctrination
- → technical infrastructure stuff
- → continuous delivery considerations
- → finally infosec tools & automation
- → working demo (hopefully);)

I'm not a security expert but an engineer passionate about security & quality

"The only thing more dangerous than a developer is a developer conspiring with Security. The two working together gives means, motive and opportunity."

"The Phoenix Project"

by Gene Kim, Kevin Behr and George Spafford

General security rule in IT: security is based on layers

General security rule in IT: security is based on layers

DevOps Anti-Types & patterns

This is a copy/paste from

http://blog.matthewskelton.net/

w/my comments included and InfoSec layer added

Great job Matthew! Thanks!

Anti-Type A – Separate Silos

Anti-Type A – Separate Silos

Anti-Type B – Separate DevOps Silo

Anti-Type C – "We Don't Need Ops"

Type 1 – Smooth Collaboration

Type 2 – Fully Embedded

Type 3 – Infrastructure-as-a-Service

Type 4 – DevOps-as-a-Service

Type 5 – Temporary DevOps Team

Deciding about InfoSec strategy w/devops remember:

- → security ninjas (just like admins) are expensive and rare
- → virtual teams might cut this problem
- → wandering experts

Deciding about InfoSec strategy w/devops remember:

- → security ninjas (just like admins) are expensive and rare
- → virtual teams might cut this problem
- → wandering experts

Deciding about InfoSec strategy w/devops remember:

- → security ninjas (just like admins) are expensive and rare
- → virtual teams might cut this problem
- → wandering experts

DevOPS ?== CAMS

(culture, automation, measurement, sharing)

DevOPS !== CAMS

DevOPS === people!

General security rule in IT: security is based on layers

General security rule in IT: security is based on layers

C for Culture

A for Automation

M for Monitoring

S for Sharing

- → focus on delivery
- → close collaboration
- → lightweight environment and components
 - → lightweight processes

- → focus on delivery
- → close collaboration
- → lightweight environment and components
 - → lightweight processes

- → focus on delivery
- → close collaboration
- → lightweight environment and components
 - → lightweight processes

- → focus on delivery
- → close collaboration
- → lightweight environment and components
 - → lightweight processes

cultural change

modification of a society through innovation, invention, discovery, or contact with other societies

Scaling Agile @ Spotify

with Tribes, Squads, Chapters & Guilds

Henrik Kniberg & Anders Ivarsson Oct 2012

C for Culture

A for Automation

M for Monitoring

S for Sharing

→ repeatable tasks leads to automation

- → repeatable tasks leads to automation
 - → automation leads to consistency

- → repeatable tasks leads to automation
 - → automation leads to consistency
 - → consistency reduces errors

- → repeatable tasks leads to automation
 - → automation leads to consistency
 - → consistency reduces errors
- → reducing errors leads to stable environment

- → repeatable tasks leads to automation
 - → automation leads to consistency
 - → consistency reduces errors
- → reducing errors leads to stable environment
- → stable environment leads to less unplanned work

- → repeatable tasks leads to automation
 - → automation leads to consistency
 - → consistency reduces errors
- → reducing errors leads to stable environment
- → stable environment leads to less unplanned work
 - → less unplanned work leads to focus on delivery

EANSIBLEWORKS

- → flat learning curve
- → doesn't required additional resources
- → fit for maintenance jobs / procedures
- → great for any containers as non-daemon
- → might be easily adopted as universal language
- → ansible-galaxy

```
inventory
 srv_group1
 srv_group2
group_vars/
 srv_group1
 srv_group2
host_vars/
 server1
 server2
roles/
  webserver/
  monitoring/
  app1/
  app2/
  security/
 portscan/
master.yml
```

```
inventory
 srv_group1
 srv_group2
group_vars/
 srv_group1
 srv_group2
host_vars/
 server1
 server2
roles/
  webserver/
  monitoring/
  app1/
  app2/
  security/
 portscan/
master.yml
```

```
inventory
 srv_group1
 srv_group2
group_vars/
 srv_group1
 srv_group2
host_vars/
 server1
 server2
roles/
  webserver/
  monitoring/
  app1/
  app2/
  security/
 portscan/
master.yml
```

```
inventory
 srv_group1
 srv_group2
group_vars/
 srv_group1
 srv_group2
host_vars/
 server1
 server2
roles/
  webserver/
  monitoring/
  app1/
  app2/
  security/
 portscan/
master.yml
```

```
inventory
 srv_group1
 srv_group2
group_vars/
 srv_group1
 srv_group2
host_vars/
 server1
 server2
roles/
  webserver/
  monitoring/
  app1/
  app2/
  security/
 portscan/
master.yml
```

```
inventory
 srv_group1
 srv_group2
group_vars/
 srv_group1
 srv_group2
host_vars/
 server1
 server2
roles/
  webserver/
  monitoring/
  app1/
  app2/
  security/
 portscan/
master.yml
```

```
inventory
 srv_group1
 srv_group2
group_vars/
 srv_group1
 srv_group2
host vars/
 server1
 server2
roles/
  webserver/
  monitoring/
  app1/
  app2/
  security/
 portscan/
master.yml
```

ansible-playbook master.yml \ -tags app2,portscan

- name: run portscan shell: /usr/bin/nmap -sS -p- > wide_scan_results

```
# vars in e.g. group vars
ports:
 tcp:
 - 80
 - 443
--exclude-ports="{{ ports.tcp | join(",") }}"
async, pool, fire & forget
- name: Parse results
 shell: python parse.py {{ ports.tcp }}
 register: parse results
- name: Notify
- shell: echo "{{ parse results.stdout }}" | mail -s "results" a@b.com
- when: "'error placeholder' in parse results.stdout"
```

```
- name: run portscan
 shell: /usr/bin/nmap -sS -p- > wide scan results
# vars in e.g. group vars
ports:
 tcp:
 - 80
 - 443
--exclude-ports="{{ ports.tcp | join(",") }}"
async, pool, fire & forget
- name: Parse results
 shell: python parse.py {{ ports.tcp }}
 register: parse results
- name: Notify
- shell: echo "{{ parse results.stdout }}" | mail -s "results" a@b.com
- when: "'error placeholder' in parse results.stdout"
```

```
- name: run portscan
 shell: /usr/bin/nmap -sS -p- > wide scan results
# vars in e.g. group vars
ports:
 tcp:
 - 80
 - 443
--exclude-ports="{{ ports.tcp | join(",") }}"
async, pool, fire & forget
- name: Parse results
 shell: python parse.py {{ ports.tcp }}
 register: parse results
- name: Notify
- shell: echo "{{ parse results.stdout }}" | mail -s "results" a@b.com
- when: "'error placeholder' in parse results.stdout"
```

```
- name: run portscan
 shell: /usr/bin/nmap -sS -p- > wide scan results
# vars in e.g. group vars
ports:
 tcp:
 - 80
 - 443
--exclude-ports="{{ ports.tcp | join(",") }}"
async, pool, fire & forget
- name: Parse results
 shell: python parse.py {{ ports.tcp }}
 register: parse results
- name: Notify
- shell: echo "{{ parse results.stdout }}" | mail -s "results" a@b.com
- when: "'error placeholder' in parse results.stdout"
```

```
- name: run portscan
 shell: /usr/bin/nmap -sS -p- > wide scan results
# vars in e.g. group vars
ports:
 tcp:
 - 80
 - 443
--exclude-ports="{{ ports.tcp | join(",") }}"
async, pool, fire & forget
- name: Parse results
 shell: python parse.py {{ ports.tcp }}
 register: parse results
- name: Notify
- shell: echo "{{ parse results.stdout }}" | mail -s "results" a@b.com
- when: "'error placeholder' in parse results.stdout"
```

C for Culture

A for Automation

M for Monitoring

S for Sharing

- → Visualization graph everything (or make it possible)
- → Same monitoring interfaces for all
- → Logfiles lines number (e.g. audit.log) as a metric
- → False negs / pos number as a metric

C for Culture

A for Automation

M for Monitoring

S for Sharing

It's simple as: stop hiding security incidents reports in the locked drawer

Let other learn: think continuous improvement!

Share the knowledge about mistakes

DEV

INTEGRATION

TEST

PROD

Feedback loop!

Feedback loop!

Feedback loop!

Experimentation gives you improvements!

Continuous security scanning

Let's wrap this up

- → security is about providing quality it must be the part of delivery
- → including security in CD is a business decission; involve business in devops!
- → security doesn't have to slow the CD pipeline

Let's wrap this up

- → security is about providing quality it must be the part of delivery
- → including security in CD is a business decision; involve business in devops!
- → security doesn't have to slow the CD pipeline

Let's wrap this up

- → security is about providing quality it must be the part of delivery
- → including security in CD is a business decission; involve business in devops!
- → security doesn't have to slow the CD pipeline

Deep dive into technical infra (briefly, more in my arch presentation today)

Linux Containers

why InfoSec should bother about infra?

→ because infra is a code

→ because infra might be a tool

control groups (cgroups)

- → grouping processes
- → allocating resources to particular groups
 - → memory
 - → network
 - → CPU
 - → storage bandwidth (I/O throttling)
 - → device whitelisting

Kernel Namespaces

Providing a unique views of the system for processes.

- → PID PIDs isolation
- → NET network isolation (via virt-ifaces; demo @arch)
- → IPC won't use this
- → MNT chroot like; deals w/mountpoints
- → UTS deals w/hostname

Layered filesystems

- → OS installation
- → libraries
- → application
- → apps updates

We ship this as one package – container It has to be lightweight!

http://www.blaess.fr/christophe/2014/12/14/le-systeme-overlayfs-de-linux-3-18/

Docker in a nutshell – installing WP in seconds demo remember #DockerKrk & infosec & devops meetups

http://www.meetup.com/Docker-Krakow-Poland/

http://www.meetup.com/Krakow-DevOps/

http://www.meetup.com/Infosec-Krakow/

It doesn't have to be docker

LXC, LXD, systemd-nspawn etc

Just make sure it does its job

Summing this up – learn how to use containers so you can focus on InfoSec work not on infrastructure mojo

You'll see how this repays:)

GAUNTLT - http://gauntlt.org/

- → Hooks for sectools (nmap, sslyze, sqlmap)
- → Output formatting (json and others)
- → see yourself (demo)

nikto - https://www.cirt.net/Nikto2

- → webapp sec scanner
- → customizable reports (templates)
- → logging to metasploit
- → save full requests for positive tests
- \rightarrow
- → see yourself (demo)

nikto - https://www.cirt.net/Nikto2

And docker maybe? (demo)

https://registry.hub.docker.com/u/activeshadow/nikto/dockerfile/

Remember to verify those images..

nikto - https://www.cirt.net/Nikto2

FROM debian:jessie

ADD https://cirt.net/nikto/nikto-2.1.5.tar.gz /root/ WORKDIR /opt

RUN tar xzf /root/nikto-2.1.5.tar.gz && rm /root/nikto-2.1.5.tar.gz \
 && echo "EXECDIR=/opt/nikto-2.1.5" >> nikto-2.1.5/nikto.conf \
 && In -s /opt/nikto-2.1.5/nikto.conf /etc/nikto.conf \
 && chmod +x nikto-2.1.5/nikto.pl && In -s /opt/nikto2.1.5/nikto.pl /usr/local/bin/nikto \
 && nikto -update

WORKDIR /root CMD ["nikto"]

wapiti - http://wapiti.sourceforge.net/

- → webapp sec scanner
- → rich vulns detection (see docs)
- → JSON reports (and some other formats)
- → suspend / resume attack
- → modular
- \rightarrow
- → see yourself (demo)

skipfish - https://code.google.com/p/skipfish

- → webapp sec scanner
- → high performance
- → easy to use
- → rich vulns detection (see docs)
- \rightarrow
- → see yourself (demo)

mittn - https://github.com/F-Secure/mittn

- → high level testing suite
- → alternative for GauntIt
- → no required low-level knowledge about tools
- → Python / Behave (BDD)
- → automated web scanning w/Burp (BSPAS)
- → tls w/sslyze
- → HTTP api fuzzing w/Radamsa

OWASP + DevOps (by Mateusz Olejarka)

https://www.owasp.org/images/d/df/Owasp_plus_devops.pptx

- → OWASP dependency check
- → OWASP dependency track
- → OWASP ESAPI
- → OWASP AppSensor
- → OWASP Zed Attack Proxy
- → O-Saft

How to deal with false negs / pos?

- → actually human analysis is always required
- → before "feedback loop" check yourself if it's red
- → mark, hide, automate

Demo

- → install docker
- → install jenkins
- → install owasp-zap container
- → install wordpress container
- → configure scan job
- → run it
- → try w/docker inside docker:

http://www.jayway.com/2015/03/14/docker-in-docker-with-jenkins-and-supervisord/

Looking for a job?

Information Security Manager

Catch me: maciek@lasyk.info

Continuous Security in DevOps

Maciej Lasyk

@docent-net

http://maciej.lasyk.info

4developers – Warsaw

2015-04-20