

What did you InSpec?

https://github.com/gdha/inspec-workshop

Who am I?

- Gratien D'haese
- IT3 Consultants (company)
 - > 30 years Unix experience
 - Unix/Linux Engineer (incl. DevOps)
 - Web: it3.be
- Relax-and-Recover (ReaR)
 - Linux disaster recovery framework
- Open Source pages: https://github.com/gdha

Bit of history pre-historic times

Bit of history power to the Ops

- system administrators = Ops
- powerful shell scripts used for:
 - Update
 - Control
 - Security
 - Monitor
- Battle between Ops and Devs
 - No CI/CD
 - Lots of Change Controls

Ops -> DevOps

- it's everyone's job now
- Ops tools for devs
- Software engineers (devs) learn ops

Admins transition to devs

DevOps and the rest

- Developers want tests
- Operations want peace
- Compliance Officers want √
- Security Officers do not want holes

What is InSpec

- InSpec is an open-source testing framework provided by Chef
- Human-readable language for specifying compliance, security and policy requirements
- Extensible language
- Re-usable
- Command-line
- Integrates with Test Kitchen

What InSpec is **not**

- Is not a capacity planning tool
- Is not a monitoring tool
- Is not a logging tool
- Is not a configuration management tool
- Is not a firewall tool
- Is not a intrusion detection tool

Why using InSpec?

- Less scripts for verification required
- One Language for many platforms
- Easy to read
- Easy to hand-over
- Easy to share
- Big collection of ready to use profiles
- Excellent documentation
- No need to be a nerd

Features of InSpec

- Supports many Operating Systems
 - Linux
 - Mac/OS
 - BSD, Solaris, AIX, HP-UX
 - Windows
- Supports many Hypervisors, VMs, bare-metal
- Support different Cloud Providers
- Supports docker
- Supports DBs

Why should you care?

- Do you want to be the next?
 New Data Breach exposes 57 million records
 https://blog.hackenproof.com/industry-news/new-data-breach-exposes-57-million-records/
- Protection of your assets data (security)
- IQ/OQ Compliance
- System validation after major changes
- CI/CD integration checks

Idiot proof

Can you guess what is wrong with above test?

Wannacry on Windows

13

```
# inspec exec https://github.com/lnxchk/inspec-
profile-wannacry-exploit/archive/master.tar.gz -t
winrm://administrator@10.180.4.12 --password xxxx
Profile: WannaCry Exploit Mitigation Status (wannacry-exploit)
Version: 0.2.0
Target:
winrm://administrator@http://10.180.4.12:5985/wsman:3389
  ✓ WannaCry Vulnerability Check: Hot-fix mitigation check for
WannaCry Ransomware vulnerability
 ✓ WMI with {:class=>"win32 quickfixengineering",
:filter=>"HotFixID = 'KB4012213'"} InstalledOn should not eq
nil
Profile Summary: 1 successful control, 0 control failures, 0
controls skipped
Test Summary: 1 successful, 0 failures, 0 skipped
```


InSpec Basics

- Start with a demo mychefdk container
- Launch the container and use inspec to check for my account
 - Check inside the container
 - Check from outside the container
 - Run cookbook "myaccount" inside the container
 - Re-run the checks again

InSpec Basics (continued)

- Download from https://www.inspec.io/
- Open Source at GitHub: https://github.com/inspec/inspec

Resources

- InSpec uses built-in resources for common services, system files and configurations https://www.inspec.io/docs/reference/resources/
- Resources work on many Linux platforms, and also on Windows

InSpec resources

- OS resources
 - apache
 - bond
 - command
 - directory
 - docker
 - etc_fstab
 - group
 - mssql_session
 - and so on

- Cloud resources
 - AWS
 - Azure
 - Google


```
unless os windows?
 # This is an example test, replace with your own test.
 describe user('root') do
 Resource
  it { should exist }
 end
 describe user('gdha') do
  it { should exist }
  its('uid') { should eq 501 }
  its('group') { should eq 'users'}
  its('home') { should eq '/home/gdha' }
  its('shell') { should eq '/bin/bash' }
 end
 Matcher
end
describe port(80) do
 it (should not be listening)
end
```


Matchers

- should exist
- should be_in
- should_not match /blabla/
- should eq
- should_not eq
- should cmp
- https://www.inspec.io/docs/reference/matchers/

Profiles

- Profiles is about sharing and caring
- Built around "controls" that can be reviewed
- Each profile can have multiple tests
- Include profiles from outside this test
- Profiles can be published to be re-used
- More at https://www.inspec.io/docs/reference/profiles/

Profiles (continued)

\$ inspec init profile dockerprofile Create new profile at /Users/gdha/data/projects/inspec/dockerprofile

- Create directory libraries
- Create file README.md
- Create directory controls
- Create file controls/example.rb
- Create file inspec.yml
- Create file libraries/.gitkeep

Add more tests under this directory

Inspec shell

root@c26e2f2d7904:/# inspec shell Welcome to the interactive InSpec Shell To find out how to use it, type: help

You are currently running on:

Name: ubuntu

Families: debian, linux, unix, os

Release: 18.04 Arch: x86 64

inspec> help
inspec> command('uname -s').stdout
=> "Linux\n"

Inspec shell (continued)

```
inspec> describe file('/etc/gshadow') do
inspec> it { should be_owned_by 'root' }
inspec> end
```

Profile: inspec-shell

Version: (not specified)

File /etc/gshadow

✓ should be owned by "root"

Test Summary: 1 successful, 0 failures, 0 skipped

Example: source control file

```
$cat inspec-path-check/controls/path.rb
title 'DOT in PATH variable'
control 'path-1.0' do
 # A unique ID for this control
 # The criticality, if this control fails.
 impact 1.0
 <mark>title</mark> 'DOT in PATH variable'
 desc 'An optional description...'
 describe os env('PATH') do # The actual test
  its('split') { should not include(") }
  its('split') { should not include('.') }
 end
end
```


Profiles

- InSpec profiles allow you to share and pack sets of tests
- Built around controls (see previous example)
- Profiles can have multiple tests
- May depend on external profiles
- Publishing of your profiles is possible
- inspec init profile <profile-name>
- inspec check <profile-name>

Running inspec

- Inspec on command line
- Can run locally on this machine
 - inspec exec profile-name
- Run remotely via <u>target</u> option
 - inspec exec profile-name -i pub.key -t ssh://user@system
 - inspec exec profile-name -t winrm://administrator@system --password secret
- Run via test kitchen

Excute a local path

```
$ inspec exec path-check
$ inspec exec $PWD/path-check
Profile: PATH check InSpec Profile (path-check)
Version: 0.1.0
Target: local://
  ✓ path-1.0: DOT in PATH variable
 ✓ Environment variable PATH split should not include
 ✓ Environment variable PATH split should not include
Profile Summary: 1 successful control, 0 control failures, 0
controls skipped
Test Summary: 2 successful, 0 failures, 0 skipped
```


Execute a GIT repo

```
$ inspec exec https://github.com/gdha/inspec-path-check
[2019-01-16T18:10:26+01:00] WARN: URL target
https://github.com/gdha/inspec-path-check transformed to
https://github.com/gdha/inspec-path-
check/archive/master.tar.gz. Consider using the git fetcher
Profile: PATH check InSpec Profile (path-check)
Version: 0.1.0
Target: local://
  ✓ path-1.0: DOT in PATH variable
 ✓ Environment variable PATH split should not include
 ✓ Environment variable PATH split should not include "."
Profile Summary: 1 successful control, 0 control failures, 0
```

controls skipped

Test Summary: 2 successful, 0 failures, 0 skipped

DINSPEC Execute in a docker container

```
$ inspec exec -t docker://$(docker ps -q) path-check
Profile: PATH check InSpec Profile (path-check)
Version: 0.1.0
Target:
docker://c26e2f2d79041252b2646baea3d64f18f52eea9b45a2443f3325a9
4221e10a4e
 ✓ path-1.0: DOT in PATH variable
 ✓ Environment variable PATH split should not include
 ✓ Environment variable PATH split should not include "."
Profile Summary: 1 successful control, 0 control failures, 0
controls skipped
Test Summary: 2 successful, 0 failures, 0 skipped
```

```
OINSPEC
```

Execute inspec remotely

```
$ inspec exec -t ssh://client --password vagrant
../path-check/
Profile: PATH check InSpec Profile (path-check)
Version: 0.1.0
Target: ssh://root@client:22
  ✓ path-1.0: DOT in PATH variable
 ✓ Environment variable PATH split should not include
 ✓ Environment variable PATH split should not include "."
Profile Summary: 1 successful control, 0 control failures, 0
controls skipped
Test Summary: 2 successful, 0 failures, 0 skipped
$ inspec exec -t winrm://admin@windows --password
xx ../patch-check
```

DINSPEC Using InSpec with Test Kitchen

```
driver:
  name: vagrant
provisioner:
  name: chef zero
verifier:
  name: inspec
platforms:
  - name: centos-7.6
suites:
  - name: default
 run list:
 - recipe[nginx test::default]
 verifier:
 inspec tests:
 - test/integration/default
```


Kitchen verify

```
$ kitchen verify
----> Starting Kitchen (v1.24.0)
----> Verifying <default-centos-76>...
 Loaded tests from
{:path=>".Users.gdha.data.projects.inspec.inspec-cfgmgmtcamp-
ghent-2019.cookbooks.nginx test.test.integration.default"}
  User root
 ✓ should exist
  Port 80

✓ should be listening
  System Package nginx
 ✓ should be installed
  File /etc/nginx/sites-available/default

✓ should exist

  Command: `curl localhost`
 ✓ stdout should match "Welcome"
Test Summary: 5 successful, 0 failures, 0 skipped
 Finished verifying <default-centos-76> (0m0.81s).
----> Kitchen is finished. (0m7.83s)
```


DevSec Linux Security Baseline (linux-baseline)


```
# docker ps
CONTAINER ID
 IMAGE
 COMMAND
197d7fd2ce45
 ubuntu
# inspec exec https://github.com/dev-sec/linux-baseline -t
docker://$(docker ps -q)
  ✓ os-01: Trusted hosts login
 ✔ File /etc/hosts.equiv should not exist

✓ os-02: Check owner and permissions for /etc/shadow
 ✔ File /etc/shadow should exist
 ✓ File /etc/shadow should be file
Profile Summary: 15 successful controls, 1 control failure,
38 controls skipped
Test Summary: 53 successful, 3 failures, 38 skipped
```

More details at https://dev-sec.io/

ReaR Automated Testing

Links

- https://github.com/inspec/inspec
- https://www.inspec.io/
- https://www.inspec.io/docs/reference/resources/
- http://www.it3.be/
- https://gdha.github.io/rear-automated-testing/
- https://github.com/gdha
- mailto:gratien.dhaese@it3.be