Compliance as Code

InSpec is compliance as code – a human-readable language for automating the continuous testing and compliance auditing of your entire infrastructure.

Compliance as Code

ACCELERATED CYCLE

ROLE OF THE COMPLIANCE OFFICER

SSH Control

SSH supports two different protocol versions. The original version, SSHv1, was subject to a number of security issues. Please use SSHv2 instead to avoid these.

6.2.1 Set SSH Protocol to 2 (Scored)

Profile Applicability:

• Level 1

Description:

SSH supports two different and incompatible protocols: SSH1 and SSH2. SSH1 was the original protocol and was subject to security issues. SSH2 is more advanced and secure.

Rationale:

SSH v1 suffers from insecurities that do not affect SSH v2.

Audit:

To verify the correct SSH setting, run the following command and verify that the output is as shown:

```
# grep "^Protocol" /etc/ssh/sshd_config
Protocol 2
```

Remediation:

Edit the /etc/ssh/sshd_config file to set the parameter as follows:

Protocol 2

control 'ssh-6.2.1' do

title 'Set SSH Protocol to 2'

end

6.2.1 Set SSH Protocol to 2 (Scored)

Profile Applicability:

• Level 1

Description:

SSH supports two different and incompatible particles: SSH1 and SSH2. SSH1 was the original protocol and was subject to security issues. SSH2 is meaning and secure.

Rationale:

SSH v1 suffers from insecurities that do not affect SSH v2.

Audit:

To verify the correct SSH setting, run the following command and verify that the output is as shown:

```
# grep "^Protocol" /etc/ssh/sshd_config
Protocol 2
```

Remediation:

Edit the /etc/ssh/sshd_config file to set the parameter as follows:

```
Protocol 2
```

```
control 'ssh-6.2.1' do

title 'Set SSH Protocol to 2'
desc "

SSH supports two different ...
```

end

end

6.2.1 Set SSH Protocol to 2 (Scored)

Profile Applicability:

• Level 1

Description:

SSH supports two different and incompatible purious: SSH1 and SSH2. SSH1 was the original protocol and was subject to security issues. SSH2 is more dispraced and secure.

Rationale:

SSH v1 suffers from insecurities that do not affect SSH v2.

Audit:

To verify the correct SSH setting, run the following command and verify that the output is as shown:

```
# grep "^Protocol" /etc/ssh/sshd_config
Protocol 2
```

Remediation:

Edit the /etc/ssh/sshd_config file to set the parameter as follows:

```
Protocol 2
```

```
control 'ssh-6.2.1' do
  title 'Set SSH Protocol to 2'
  desc "
 SSH supports two different ...
 describe sshd config do
 its('Protocol') { should cmp('2') }
  end
```

end

6.2.1 Set SSH Protocol to 2 (Scored)

Profile Applicability:

• Level 1

Description:

SSH supports two different and incompatible purious: SSH1 and SSH2. SSH1 was the original protocol and was subject to security issues. SSH2 is more dispraced and secure.

Rationale:

SSH v1 suffers from insecurities that do not affect SSH v2.

Audit:

To verify the correct SSH setting, run the following command and verify that the output is as shown:

```
# grep "^Protocol" /etc/ssh/sshd_config
Protocol 2
```

Remediation:

Edit the /etc/ssh/sshd_config file to set the parameter as follows:

```
Protocol 2
```

```
control 'ssh-6.2.1' do
  impact 1.0
  title 'Set SSH Protocol to 2'
  desc "
 SSH supports two different ...
 describe sshd config do
 its('Protocol') { should cmp('2') }
  end
```


Differences in verifying compliance policy

DOCUMENTATION

SSH supports two different protocol versions. The original version, SSHv1, was subject to a number of security issues. Please use SSHv2 instead to avoid these.

SCRIPTING TOOLS

```
> grep "^Protocol" /etc/ssh/
sshd_config | sed 's/Protocol //'
2
```

COMPLIANCE LANGUAGE

```
describe sshd_config do
  its('Protocol') { should eq 2 }
end
```

COMPLIANCE LANGUAGE

```
control 'ssh-1234' do
  impact 1.0
  title 'Server: Set protocol version to SSHv2'
  desc "
 Set the SSH protocol version to 2. Don't use legacy
 insecure SSHv1 connections anymore...
"

describe sshd_config do
  its('Protocol') { should eq 2 }
  end
end
```


ONE LANGUAGE

Oracle Solaris 11

InSpec for Windows

```
control 'windows-base-201' do
  impact 1.0
 title 'Strong Windows NTLMv2 Authentication Enabled; Weak LM
 Disabled'
  desc '
 @link: http://support.microsoft.com/en-us/kb/823659
  describe registry_key
 ('HKLM\System\CurrentControlSet\Control\Lsa') do
 it { should exist }
 its('LmCompatibilityLevel') { should eq 4 }
 end
end
```


ONE LANGUAGE

- Baremetal
- VMs
- Containers

Oracle Solaris 11

Different ways to run InSpec

Test your machine locally

> inspec exec test.rb

Test a machine remotely via SSH

> inspec exec test.rb -i identity.key -t ssh://root@172.17.0.1

No ruby/agent on the node

Test a machine remotely via WinRM

> inspec exec test.rb -t winrm://Admin@192.168.1.2 --password super

No ruby/agent on the node

Test Docker Container

> inspec exec test.rb -t docker://5cc8837bb6a8

no SSH/agent in the container

ONE LANGUAGE

Oracle Solaris 11

- Baremetal
- VMs
- Containers
- Databases
- API endpoints (e.g. cloud)

Database Testing

```
describe mysql_session.query("SELECT
user,host FROM mysql.user WHERE host = '%'")
do
  its(:stdout) { should be empty }
end
```

Cloud Provider Testing

```
security_groups.each do |security_group|
  describe security_group do
 it { should_not
  have_inbound_rule().with_source('0.0.0.0/0')
}
  end
end
```


ONE WORKFLOW

Security meets operations

Each team uses separate tools

Unified language

Continuous Workflow

Turn security and compliance into code

- Translate compliance into Code
- **Clearly** express statements of policy
- Move risk to build/test from runtime
- Find issues early
- Write code quickly
- Run code anywhere
- Inspect machines, data, and APIs

PART OF A PROCESS OF CONTINUOUS COMPLIANCE

Scan for Compliance **Build & Test** Locally

Build & Test CI/CD

Remediate

Verify

A SIMPLE EXAMPLE OF AN INSPEC CIS RULE

```
control 'cis-1.4.1' do
 title '1.4.1 Enable SELinux in /etc/grub.conf'
 desc '
 Do not disable SELinux and
enforcing in your GRUB configuration. These are important
security features that prevent attackers from escalating their
access to your systems. For reference see ...
 impact 1.0
 expect(grub conf.param 'selinux').to not eq '0'
 expect(grub_conf.param 'enforcing').to_not eq '0'
end
```