MCollective OpenSCAP Validation

Distributed OpenSCAP Compliance Validation with MCollective

Trevor Vaughan - Onyx Point, Inc.

License: Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

Hi Everybody!

- Puppet Certified Professional
- Puppet Certified Developer
- Red Hat Certified Engineer
- Co-Founder of Onyx Point, Inc. (2009)
 - Puppet Labs Services Partner
 - Government Contracting
 - Automation, Data Flow, and Cloud Infrastructure Consulting
 - FOSS Supporters

What We Will Cover

- Intro to SCAP
- Intro to MCollective
- The SCAP Security Guide
- Development Process
- Plugin Capabilities
- The Future
- Demo

Introduction to SCAP

What is SCAP

- Security Automation Content Protocol
 - NIST 800-126
 - Language Definitions For
 - Configuration
 - Patch Checking
 - Vulnerability Checking
 - Technical Control Compliance
 - Security Measurement

Relevant SCAP Languages

- XCCDF
 - Extensible Configuration Checklist Description Format
 - Provides mappings from Policy to Assessment
- OVAL
 - Open Vulnerability Assessment Language
 - Provides the actual checks against the system

Why This is Important

- A recognized standard for Federal Systems
 - Often used for FISMA compliance checking
- Supported by most major vendors
- Ability to switch between approved tools (or write your own!)
- Everyone should support Open Standards!

What is the SSG?

- Official SCAP baseline project for
 - Red Hat Enterprise Linux
 - Fedora Linux
 - Java
 - JBoss
 - OpenStack
- Upstream project for the DISA STIG
- Creators of USGCB Red Hat baseline content
- GET INVOLVED!
 - It's Open Source
 - Help Shape Rational Policy

MCollective

What is MCollective?

- A Plugin-centric Command and Control Framework
- Designed to Work at Scale
 - Publish/Subscribe AMQP Middleware
- Security Friendly
 - Middleware Enables Few Port Connections
 - AMQP Provides Inbuilt Failover and Scaling
 - All Messages are Encrypted
 - Regardless of Transport
 - Plugin System
 - Enhanced Authentication/Authorization
 - Auditing and Restriction


```
[rip@devco]% mco puppet summary
Summary statistics for 28 nodes:

Total resources: ______ min: 340.00 max: 706.00

Out Of Sync resources: _____ min: 0.00 max: 2.00

Failed resources: _____ min: 0.00 max: 0.00

Changed resources: ____ min: 0.00 max: 2.00

Config Retrieval time: _____ min: 3.88 max: 36.13

Total run-time: _____ min: 7.08 max: 131.03

Time since last run: _____ min: 15068.00 max: 141319.00
```

(R.I. Pienaar - Summary Sparklines)

Plugin Development Process

Writing the Agent: DDL

```
action 'scan', :description => 'Run an OpenSCAP scan.' do
 display :always
 # Required Parameters
 input :profile,
 :prompt => 'Profile Name',
 :description => 'A specific Profile to run.',
 :type => :string,
 :validation => '.*',
 :optional => false,
 :maxlength => 1024
 output :score,
 :description => 'OpenSCAP Scan Score',
 :display_as => 'Score',
 :default => '0'
 summarize do
 aggregate summary(:score)
 end
```

Writing the Agent: Capabilities

- Know what you need to run by hand first
- Remember: This part runs on the server

- With SCAP, Pry and Nokigiri are your friends
 - Load the XML and dig for gold

Writing the Agent: Functionality

- 1. Create your Scaffold
- 2. Add your *actions*
- 3. Rinse and Repeat

```
module MCollective
  module Agent
  class Oscap<RPC::Agent
 require 'mcollective/agent/oscap/util'
 include MCollective::Agent::Oscap::Util

 require 'mcollective/agent/oscap/profiles'
 include MCollective::Agent::Oscap::Profiles

 action 'profiles' do
 get_profiles(xccdf(request))
 end
 end
end
end</pre>
```

Writing the Application

- The User Interface to the System
- Independent Validation
- Receive and Process Results

```
def main
  rpcutil = rpcclient('oscap') # The name of your agent goes here
  printrpc rpcutil.send(configuration[:command],configuration)

  printrpcstats :summarize => true
end
```

Testing!

- The Easy Way
 - Vagrant Up some boxes
 - Run 'mco oscap' a lot
- The Right Way
 - Rspec
 - Lots of examples with existing plugins
 - I'll get around to it one day ;-)

Doing Horrible Things

- I have these great RHEL Profiles....
- But, can I run them on CentOS?
- Why Yes, now you can!
- Agents run Ruby and Ruby can manipulate data
 - Therefore...you can convert profiles on the fly!

No, this is **not** supported by the SSG team and my sincerest apologies to Shawn Wells

Are You Awake?!

Plugin Capabilities

Operating System Support

- Currently Tested on RHEL7 and CentOS7
- Tested Against the SSG Profiles
- Other Systems **should** work

Profile Discovery

- Need to know what profiles exist before scanning
- Mines the XCCDF file for a list of supported profiles
- Returns the list from all Nodes

```
$ mco oscap profiles

master
 OpenSCAP Profiles: ["rht-ccp"]

Finished processing 1 / 1 hosts in 172.97 ms
```

OVAL Discovery

- Many times only a targeted scan is required
- No obvious list of what scan targets are availble
- Extracts the common name of plugins from the system

Performing a Full Scan

- Simplest scan form
- May take a LONG time

```
$ mco oscap scan -p rht-ccp -i ALL

master
 Scan Results:
 Score: 64.405869

Summary of Score:
 64.405869 = 1

Finished processing 1 / 1 hosts in 31973.00 ms
```

Pfft...Scores are for the Weak

Yep, That's a LOT of Data

```
$ mco oscap scan -p rht-ccp -i ALL -f
master
 Scan Results: {"partition for tmp"=>{
 :severity=>"low",
 :result=>"fail"
# 71 More Results...
 "sshd use approved ciphers"=>{
 :severity=>"medium",
 :result=>"fail"
 }}
 Score: 64.405869
Summary of Score:
 64.405869 = 1
Finished processing 1 / 1 hosts in 10236.46 ms
```

Something More Reasonable

```
$ mco oscap scan -p rht-ccp -i package_telnet_removed

master
 Scan Results: Pass
 Score: 0

Summary of Score:
 0 = 1

Finished processing 1 / 1 hosts in 737.32 ms
```


Future: Automated Patch Scanning

- We can scan OVAL Content
- Vendors put out OVAL Patch Checks
- Security authorities should be able to scan systems as data is published

Future: Profile Mangling

- We can already mangle Red Hat to CentOS
- Why not more?!
 - Only Target Scans of a Particular Level
 - Scan all nodes for High risk items
 - Disable Individual Checks
 - By regex or name
 - Disable Long Running Checks
 - Change Setting Thresholds on the Fly
 - Ex: Check that password length > 32
 - For targetd scans
 - Write a custom profile for large changes

Future: Better Reporting

- Using the default reports for now
- Ideally would have rich summaries
- Complex analytics done elsewhere

Future: LogStash Output

- For advanced reporting
- Send useful summary to MCO clients
- Send tagged data to LogStash
- Best of both worlds!

Demonstration

	peadmin@puppet;~
. ***	File Edit View Search Terminal Help
	peadmin@puppet:~\$./demo.sh
ı	
ı	
ı	

1 1 1

Resources

- The Plugin
 - The MCollective Plugin for OpenSCAP
 - Please help make it better!
- Presentation Source
 - The source code for this presentation.
- Puppet Labs' MCollective Documentation
 - The official documentation on writing MCollective Agents and Applications.
- Learning MCollective Book
 - The definitive book on MCollective by Jo Rhett
- SCAP & STIG Workshop
 - Excellent SCAP Learning Material by Shawn Wells

Presentation Information

This presentation was made possible by:

• Reveal.js by Hakim El Hattab

Thanks for Coming!

Questions?