ADDO ALL DAY DEVOPS

NOVEMBER 6, 2019

Abhisek Datta, Appsecco

Application Security Workflow Automation

Using Docker and Kubernetes

About Me – Abhisek Datta

- Head of Technology (appsecco.com)
 - A boutique security consulting company
- TechWing @ null0x00 (null.co.in)
 - An Open Security Community
- Security Researcher
 - Discovered vulnerabilities in MS Office, Internet Explorer, HP SiteScope etc.
- Certified Kubernetes Application Developer (CKAD) :-P

Key Take Away

- How does an Application Security Workflow look like (Our opinion)
- Our approach of security automation using Kubernetes native technologies
- 3. How to get started in automating Application Security Workflow using **KubeSecO**

Application Security Workflow

An Example AppSec Workflow

How does it look like from Automation Perspective?

Automating AppSec Workflow

KubeSecO Live in Action


```
→ ~ curl -s -H "Content-Type: application/json" \
-d '{ "asset_type":"domain", "asset_value":"example.com"}' \
http://localhost:3000/scans | jq .

{
 "status": "success",
 "response": {
 "asset_type": "domain",
 "asset_value": "example.com",
 "scan_id": "0866c974-8f33-4cf7-961f-5e68f33142c8"
 }
}
```


What's under the hood?

```
kubectl get pods
NAME
 READY
api-service-app-6669464864-wbsq4
 1/1
appdiscovery-tool-65879d97bc-prctd
 1/1
appdiscovery-tool-65879d97bc-sqzfl
 1/1
certspotter-tool-67899fc7cb-g9rcq
 1/1
feedback-processor-app-9d9d46f65-vg595
 1/1
minio-585c55b5dd-9nf4b
 1/1
nats-nats-0
```

How does the system look like?

Driving the System – Events FTW!

The Tool Adapter (Pattern)

- 3rd Party Tools are not in our control
- We need to be able to
 - Receive input from NATS
 - Run tool with tool specific command line
 - Receive output or check for error
 - Persist output to Minio

APPSECCO

Adding a Security Tool (3rd Party)

- 1. Package 3rd party tools as Docker containers
- 2. Add Tool Adapter binary and set as entrypoint
- 3. Write Kubernetes deployment spec (YAML)
- 4. Deploy to Kubernetes
- 5. Write YAML rules for Feedback Processing

Security Tool Dockerfile

```
FROM alpine:3.7
 ADD https://storage.googleapis.com/
 appsec-workflow-k8s-poc/tool-adapter/v1.0.0/
 tool-adapter /usr/bin/workflow-tool-adapter
 RUN apk update && \
 apk add --no-cache curl jq libc6-compat && \
6
 chmod +x /usr/bin/workflow-tool-adapter
8
 CMD ["/usr/bin/workflow-tool-adapter"]
9
```

Security Tool Kubernetes Spec (YAML)

```
apiVersion: apps/v1
 kind: Deployment
 metadata:
 name: certspotter-tool
 labels:
 app: certspotter
 [...]
 spec:
 containers:
11
 - name: certspotter-ctr
 imagePullPolicy: Always
12
13
 image: abh1sek/appsec-workflow-certspotter
 command: ["/usr/bin/workflow-tool-adapter"]
15
 env:
 [\ldots]
 - name: TOOL EXEC PATTERN
17
 value: "curl -s https://certspotter.com/api/v0/certs?
 domain={{TARGET}} | jq '[.[].dns names] | flatten | sort
```

Feedback Processor (Driving the System)

Take Transform Match Action

Feedback Processor - Example

```
workflow:
 name: Demo Workflow
 version: 1.0.0
 author: root@localhost.local
 rules:
 name: certspotter-feedback
 match: # Match any attribute of Input Event using regex
 tool name: certspotter
 target info.asset type: domain
10
 transform: # Must always transform to an array of values
11
 jsonpath: $
12
 actions:
13
 - type: enqueue
14
 on: item # item/bulk
15
 queue name: input.host
16
 asset type: host
```


Challenges, Constraints and Things to do

- State management is difficult due to asynchronous nature of the system
- NATS connection issue with preemptible nodes on GKE
- Capacity planning and analysis
- Cost analysis

How to Contribute

- 1. Clone the repository from Github
- 2. Try out and report bugs
- 3. Add new security tools
- 4. Add feedback processor rules
- 5. Submit PR

abhisek@appsecco.com https://appsecco.com

@abh1sek

github.com/abhisek