

***#DEVOPSEC -
KILLING THE
BUZZ?***

HELLO!

i'm a security consultant at NCC Group.

you can find me:

- × on twitter as @rossja
- × pretty much everywhere else as algorithm

A SPECIAL NOTE ABOUT THIS PRESENTATION!

anytime i include a
“buzzword” in a slide...

i will also include this:

AGENDA

setting the stage

- × blue team
- × red team
- × fight!

tricks are for script kiddies

- × techniques
- × tools

wrapup

DEVLOPS

***STRESSES COMMUNICATIONS,
COLLABORATION, INTEGRATION,
AUTOMATION AND MEASUREMENT
OF COOPERATION BETWEEN
SOFTWARE DEVELOPERS AND OTHER
IT PROFESSIONALS***

DEVOPS GOALS?

1. rapid development
2. continuous deployment
3. quick scaling
4. instant rollback

DEVOPS METHODS?

continuous (delivery | deployment | measurement)

- × orchestration & automation
- × infrastructure as code
- × feedback loops from users/production

virtualization

- × cloud
- × containers

revision control

- × git (is anyone using anything else at this point?)

***SO BASICALLY...
DEVOPS WANTS TO SET YOU FREE!***

RED
TEAM

The image features a vibrant red background with a fine, repeating dot pattern. In the center, a white, jagged starburst shape is outlined with a thick black border. Inside this starburst, the word "SECURITY" is written in a bold, black, italicized sans-serif font.

SECURITY

***THE PROCESSES AND
METHODOLOGIES INVOLVED WITH
KEEPING INFORMATION
CONFIDENTIAL, AVAILABLE, AND
ASSURING ITS INTEGRITY.***

SECURITY GOALS?

to “serve and protect”

- × hosts & data
- × the business
- × end-users

"CONTINUOUS ANNOYMENT"?

policy

- × creation
- × enforcement

audit

- × compliance testing
- × log management & review

simulation

- × penetration test
- × phishing | social engineering

SO BASICALLY...

SECURITY WANTS TO BUST YOUR KNEECAPS!

THUS WE GET THIS.

AVIOPS

SECURITY

can we even?

NO M... AT

COMMON CONFLICTS

access control

devops:

- × everyone can access everything so things get done

infosec:

- × least-privilege, separation of duties

process flow

devops:

- × rapid, constant update - often in prod

infosec:

- × strict review, isolated env

culture / mindset

devops:

- × we need to be able to do whatever we want...

infosec:

you can only do what we let you...

ULTIMATELY DIFFERENT GOALS?

dev – build cool things

ops – run cool things

sec – break all the things

**HUMAN SACRIFICE,
DOGS AND CATS
LIVING TOGETHER...**

**MASS
HYSTERIA!**

***GET OVER
IT & MOVE
ON***

***"I WISH DEVELOPERS
WOULD GET SECURITY
INVOLVED SOONER"***

- EVERY SECURITY PRO EVER

***"I WISH SECURITY
WOULD STOP GETTING
IN OUR WAY AT THE
LAST MINUTE"***

- EVERY DEVOPS PRO EVER

**GOOD NEWS
EVERYONE!!!**

DEVOPSEC

IS A

THING!

***ALSO KNOWN
AS...***

(look how friendly it is!) ----->>

RUGGED
DevOps:

DEV & OPS & SEC WORK TOGETHER IN ALL PHASES

- × design
- × development
- × deployment
- × maintenance

image taken shamelessly from
<https://newrelic.com/devops/lifecycle>

HOW DOES THIS HELP SECURITY?

continuous security delivery

- × use the pipeline to meet compliance & audit objectives
- × CD/CI lends itself well to rapid patching

continuous monitoring

- × use feedback loops from prod to feed 'attack-driven defense'

improves security awareness

- × everyone is involved

SOME SUGGESTIONS:

- × inject code analysis tools into the dev process
 - × enforce fixes prior to deployment
- × automate attacks against pre-prod code
 - × prevent vulnerable code from reaching prod
- × implement “compliance as code” strategies

COMPLIANCE AS CODE?

make security part of the pipeline

- × setup requires time and effort
- × may involve learning new ways of working
- × it is worth it (really...)

***THE
DEVOPSEC
CYCLE***

precommit

- threat model
- ide checks
- peer review

source
repo

continuous
integration

- static analysis
- security unit testing
- alert on high-risk changes

VULNERABILITY MANAGEMENT!

acceptance

production
repo

production

- red teaming
- bug bounty
- incident response

A grayscale image of a clipboard with a checklist. A pen is positioned over the list, which includes three checked boxes and one unchecked box. The word 'PRECOMMIT' is overlaid in a stylized, bold, italicized font with a white outline.

PRECOMMIT

PRECOMMIT TOOLS

- × [OWASP Proactive Controls](#) (shift security left!)

code peer review tools:

- × [Gerrit](#)
- × [Phabricator](#)
- × [Atlassian Crucible](#)

A grayscale photograph of a man with a beard and glasses, shouting with his mouth wide open and his arms crossed. The image is overlaid with a semi-transparent purple filter. The word "COMMIT" is written in a bold, italicized, purple font with a white outline across the center of the image.

COMMIT

COMMIT TOOLS

[chef vault](#)

[keywhiz](#)

lib/deps checkers:

- × [OWASP Dependency Check](#)
- × [Retire.js](#)
- × [Bundler Audit](#)
- × [SourceClear](#) (commercial)

WELCOME TO

ACCEPTANCE

ACCEPTANCE

ENJOY YOUR JOURNEY

ACCEPTANCE TOOLS

- × hardening.io
- × dynamic scanning tools (nessus, etc.)
- × [OWASP ZAP](#)
- × [Jenkins ZAP plugin](#)
- × [Mittn](#)
- × [Gauntlt](#)
- × [BDD-Security](#)

PRODUCTION

PRODUCTION TOOLS

ansible | chef | puppet | salt | docker
dynamic scanning tools (nessus, etc.)

[bugcrowd](#)

[simian army](#)

[aws inspector](#)

[scout2](#) (NCC Group tool)

NEXT-GEN WAF

Some interesting new devopsec tech is coming out in the WAF market (like [SignalSciences](#))

Chaim will be talking more about WAF stuff in his talk, up next.

WRAPUP

DEVOPS + SECURITY IS COOL

integrating the two requires culture shift
there will be lots to work out
it can be awesome when it's done right
look to industry leaders like AWS/Netflix

SAY DEVOPSEC ONE MORE TIME...

