

Security in a DevOps World

DevOpsPro 2019

Peter Souter

Technical Account Manager - HashiCorp

Introductions - Who is this guy?

Technical Account Manager at HashiCorpPeter Souter

Based in...London, UK

First time in Lithuania Vilinus is an awesome city!

Worn a lot of hats in my time...

Developer, Consultant, Pre-Sales, TAM

Interested in...
Making people's operational life easier and more secure

DEVOPS ALL THE THINGS

So what is DevOps?

- Agile/lean principles
- CALMS
- Removing silos
- Iterative delivery of software
- Delivering customer value

http://turnoff.us/geek/devops-explained/

Summarised...

What is DevOps? It's two things, per @jsnover:

- 1) Do work in small batches so you can learn.
- 2) Stop being a jerk to your coworkers.

Wisdom.

#MSBuild

11:51 PM - 7 May 2018

The old way of doing things...

Figure 2. Implementation steps to develop a large computer program for delivery to a customer.

The new way of doing things...

Ok, so we've enabled a DevOps culture

Awesome!

Wait...A new silo appears!

Maybe not so awesome...

The old way of doing things... returns?

Security as the new silo...

- Manual processes
- Dead-tree documents
- Defaulting to no
- Lack of automation
- Black box processes

Summarised...

Everyone seemed to like this representation of DevOps and Security from my talk at #devopsdays Austin

4:53 PM - 5 May 2015

2,326 Retweets **2,103** Likes

What happens with a silo'd/blocker Sec process?

- Shadow IT
- Slow delivery time
- Frustrated devs and PMs
- Unable to use new technologies and innovate

What happens with no Sec process?

- Crypto Ransom
- Data theft
- Loss of Customers
- Legal and PR fires

You can't stop everything

- Blocking everything is impossible
- Defense in depth
- Reduce the blast radius
- Detect oddities and outliers

https://flic.kr/p/np68Q1

So... what do we do?

Aka

- DevSecOps
- Rugged Software,
- Rugged DevOps,
- SecDevOps,
- DevOpsSec
- DevOps (?!)

Sidebar: Isn't this just DevOps?

Tl;dr... kinda?

Sidebar: Rugged Software

I am rugged and, more importantly, my code is rugged.

I recognize that software has become a foundation of our modern world.

I recognize the awesome responsibility that comes with this foundational role.

I recognize that my code will be used in ways I cannot anticipate, in ways it was not designed, and for longer than it was ever intended.

I recognize that my code will be attacked by talented and persistent adversaries who threaten our physical, economic, and national security.

I recognize these things - and I choose to be rugged.

I am rugged because I refuse to be a source of vulnerability or weakness.

I am rugged because I assure my code will support its mission.

I am rugged because my code can face these challenges and persist in spite of them.

I am rugged, not because it is easy, but because it is necessary and I am up for the challenge.

Security is Dead.
Long Live Rugged DevOps:
IT at Ludicrous Speed...

RSACONFERENCE2012

Session ID: CLD-106
Session Classification: Intermediate

RS\(CO\)

Shift Security

What does shifting security left mean?

"Security must "shift left," earlier into design and coding and into the automated test cycles, instead of waiting until the system is designed and built and then trying to fit some security checks just before release"

 DevOpsSec: Delivering Secure Software Through Continuous Delivery, Jim Bird

Examples of shifting it left

Plan

Develop

Test

Deploy

Operate

'Evil user' stories

Hardened Software Frameworks

Static Code Analysis

System Hardening

Observability

Security Requirements Sec Focused Code Review

Pentesting

Patching

Anomaly and Threat detection

Game Days - Red Teams

Shifting left leads to sub-goals being achieved

The more security shifted left the more security: ...stops being an afterthought

...becomes embedded in processes

...starts being a shared responsibility

Security is everyone's responsibility!

Like fire safety...

Security becomes everyone's responsibility!

This doesn't mean only non-Sec people do security

This doesn't mean you don't need a Security team

How does this look in teams?

Similar to DevOps approach:
Security Champions and SME's
Embedded Security Engineers in squads
Dedicated Security tasks within the larger Sec team

"Where do we even begin?"

- Pick a particular area that's causing pain
- Set a baseline
- Iterate and make it better
- No big bang changes!

Secret management as an example...

- Something I've had a lot of experience in my career
- Reflects a lot of the changes that have come up in operations and sec
 - Static -> Dynamic
 - Pets -> Lifestock
- New solutions are needed!

What are Secrets?

Small

A few kb at most

Required

Software won't work without them!

Radioactive
Consequences
are dire if leaked

Examples

Passwords,
API Keys,
SSH Keys,
SSL Certs

https://flic.kr/p/dHrwpb

@petersouter

Different Teams = Different requirements

I want to be able to use a database for my app

I want to be able to provide database credentials for running applications

I want database credentials stored in a safe way and provided following our policies

Begin - Set a Secrets Baseline: Iteration 1

"Let's set a baseline: let's find all the existing secrets in our codebase. We can then rotate, remove and replace to get us to a good start point with no leaked credentials"

Detecting existing secrets - Scripting


```
git grep -i -e
(api\\|key\\|username\\|user\\|pw\\|password\\|pass\\|email\\
 |mail)" -- `git ls-files | grep -v .html` | cat
```


Detecting existing secrets - Trufflehog


```
Date: 2014-04-21 18:46:21
Branch: master
Commit: Removing aws keys
@@ -57,8 +57,8 @@ public class EurekaEVCacheTest extends AbstractEVCacheTest {
 props.setProperty("
 datacenter", "cloud");
 awsAccessId", "<aws access id>");
 props.setProperty("
 awsSecretKey", "<aws secret key>");
 props.setProperty("
 awsAccessId", "AKIAJCK2WUHJ2653GNBQ");
 props.setProperty("
 awsSecretKey", "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");
 props.setProperty("
 .appinfo.validateInstanceId", "false");
 props.setProperty("
 .discovery.us-east-1.availabilityZones", "us-east-1c,us-east-1d,us-east-1e");
 props.setProperty("
```

Detecting existing secrets - Gitrob

Stopping Secrets being reintroduced: https://danger.systems

Sec Focused Code Review: https://danger.systems


```
# set the patterns to watch and warn about if they need security review
@S SECURITY FILE PATTERN | =
/Dangerfile | (auth | login | permission | email | twofactor | sudo) . * \.py/
warn("Changes require @getsentry/security sign-off")
message = "### Security concerns found\n\n"
securityMatches.to set.each do |m|
 message << "- #{m}\n"
end
markdown (message)
```

Setting a Secrets Baseline: Iteration 2

"Now we have a baseline, lets create a way of storing our secrets in a secure way with good gating processes"

Key Point: Security is not a product!

We'll be talking about an area I've worked in a lot and a product from my company that can help

But remember: Security is not something that you can be sold!

It's monitoring and metrics, gating and reviews

It's People and Processes

Software can be part of those processes, but it is not the silver bullet!

Just like you can't buy DevOps in a box...

You can't buy DevSecOps in a box!

Don't just take my word for it...

TECHNOLOGY

Tenable CEO blasts 'smoke and mirrors' of cybersecurity industry

A good chunk of the cybersecurity industry is "smoke and mirrors," with companies hawking shiny products that aren't needed to block most hacks, Tenable CEO Amit Yoran said in an interview with CyberScoop earlier this month

"It's an industry that has fed and continues to feed, to a large extent, off of fearmongering," Yoran said on the sidelines of the vendor-happy RSA Conference in San Francisco.

https://www.cyberscoop.com/amit-yoran-tenable-rsa-conference-cybersecurity-industry/

That being said... let's talk about Vault!

Vault Authentication -> Authorization Flow

Authentication

```
path "secret/*" {
 capabilities = ["read"]
}

path "sys/auth/renew" {
 capabilities = ["write"]
}

path "my-mount" {
 capabilities = ["list"]
}

Policy Engine
```

```
secret-readonly

postgresql-readwrite

ssh-staging


...

Resources
```


Static Credentials Retrieved Safely: Iteration 2

Static Credentials Retrieved Safely: Iteration 2

Dynamic leased secrets: Iteration 3

"Now we have our workflows setup correctly, I want to make sure that we are reducing the blast area: credentials that are dynamically created and then removed within a limited time window"

Dynamic Database Credentials

https://learn.hashicorp.com/vault/secrets-management/db-root-rotation

Dynamic Database Credentials


```
$ curl --header "X-Vault-Token:
1c97b03a-6098-31cf-9d8b-b404e52dcb4a"
 $ psql -h postgres.host.address -p 5432 \
https://vault.example.com:8200/v1/database/creds/readonly
 -U v-root-readonly-x6q809467q98yp4yx4z4-1525378026e
 postgres
jq
 Password for user
 v-root-readonly-x6q809467q98yp4yx4z4-1525378026:
 "request id": "527970fd-f5e8-4de5-d4ed-1b7970eaef0b",
 "lease id":
 Postgres=> \du
"database/creds/readonly/ac79265e-668c-242f-4f67-1dae33da09
 Attributes
4c",
 "renewable": true,
 | Superuser, Create role, Create
 postgres
 "lease duration": 3600,
 DB, Replication, Bypass RLS | {}
 v-root-readonly-x6q809467q98yp4yx4z4-1525378026 | Password valid until
 "data": {
 2018-05-03 21:07:11+00
 "password": "Ala-Otr8u15yOus2u08v",
 v-root-readonly-x7v65y1xuprzxv9vpt80-1525378873 | Password valid until
 2018-05-03 21:21:18+00
 "username":
"v-root-readonly-x7v65y1xuprzxv9vpt80-1525378873"
 postgres=> \q
 "wrap info": null,
 "warnings": null,
 "auth": null
```


Minimising blast radius: Iteration 4

Dashboard	tAM > Policies > ExamplePolicy	
Search IAM	* Policy Details	
Détails Groups	Policy ARN am: aws.iam: 111122223333 policy Description This example policy grants access	
lsers	Policy Document Attached Entities Policy	Versions Access Advisor
loies folicies	그리고 그는	d by this policy and when those services were last accessed. You can be not include activity in the AWS São Paulo region. Learn more
dentity Providers	Note: recent activity usually appears within 4 hours. The	he tracking period covers 10/1/2015 - present.
ccount Settings redential Report	Filter: No filter - Search	Showing 72 results
	Service Name -	Last Accessed ¢
Encryption Keys	Amazon API Gateway	Not accessed in the tracking period
	Amazon AppStream	Not accessed in the tracking period
	Amazon CloudFront	Not accessed in the tracking period
	Amazon CloudSearch	Not accessed in the tracking period
	Amazon CloudWatch	2015-11-06 09:00-10:00 PST
	Amazon CloudWatch Logs	Not accessed in the tracking period
	Amazon Cognito Identity	2015-11-06 09:00-10:00 PST
	According Manager Manager	Not accessed in the tracking period
	Amazon Cognito Sync	
	Amazon Cognito Sync Amazon DynamoDB	Not accessed in the tracking period

Minimising blast radius: Iteration 4

Remove need for Secrets where possible: Iteration 4

https://aws.amazon.com/blogs/aws/iam-roles-for-ec2-instances-simplified-secure-access-to-aws-service-apis-from-ec2/

Observe and detect outliers: Iteration 5

Observe and detect outliers: Iteration 5

Red Teams and Attackers: Iteration 6

Secrets: Areas now hit for processes

Plan

Develop

Test

Deploy

Operate

'Evil user' stories

Hardened Software Frameworks

Static Analysis

System Hardening

Observability

Security Requirements Sec Focused Code Review

Pentesting

Patching

Anomaly and Threat detection

Game Days - Red Teams

DevSecOps: Different requirements for Secrets are met!

I can use the database I want in my app without jumping through hoops and get credentials using my existing auth methods!

I can operationally run the apps without worrying about managing secrets Credentials are provided automatically following our policies and are short lived and rotatable

Secrets have been DevSecOps-ified!

Other good areas to pick

App Sec - OWASP,
Dependency Management - Greenkeeper, Snyk,
System Hardening - CIS, Audit
Authentication - Duo, 2FA, Authy, Oath
CI/CD Security - Inspec, DangerCI

Keep it up and you'll end up with this!

https://twitter.com/signalsciences/status/647533893617238016?lang=en

Security can become the new silo Break down those walls and work together Security is everyone's responsibility!

Move security left

Make it a part of your process, rather than an afterthought

Pick an area to improve Don't do a big-bang change all at once

Secrets are a good test-bed Most teams have a secrets problem, and it's a good testing ground for processes

Iterate on that area

Incrementally improve that area, taking input from all teams on the requirements

Security is not a product There's no magic bullet product to fix your problems

But...

Vault is still cool, try it out

Would you like to know more?

- DevSecOps, An Organizational Primer Tim Anderson, AWS Security https://www.youtube.com/watch?v=Q7Tymregonl
- DevSecOps Whitepaper Francois Raynaud, DevSecCon Founder.
 https://www.devseccon.com/devsecops-whitepaper/
- DevSecOps State of the Union Clint Gibler, Senior Sec Consultant, NCC Group https://programanalys.is/bsidessf-devsecops-state-of-the-union
- How to Integrate Security Into a DevOps World Franklin Mosley, Senior AppSec Engineer, PagerDuty
 - https://www.threatstack.com/blog/how-to-integrate-security-into-a-devops-world
- Release your inner DevSecOp James Wickett Research Head, Signal Sciences https://www.rsaconference.com/events/us19/rsac-ondemand/videos/525/release-your-inner-devsecop

Thankyou

www.hashicorp.com

hello@hashicorp.com