

Dev00PS Attacks

- Tokens in logs/dumps/configs/code snippets
- Pastebin, stackoverflow and similar sites
- Github, Bitbucket (gist, code, builds)
- Slack tokens in Github
- AWS credentials in dot files

Dev00PS Attacks

- Developer, Ops laptop lost (or) stolen
- Always admin on their systems
- Root key is king
- Security patches not updated

Dev00PS Attacks

- Older version software and applications
- Server hardening not done
- No standard AMI for infrastructure
- Container images available to public
- Hard coded keys in code
- Docker == root

Dev00PS Attacks

- Exposed Credentials (stolen or lost machine, commits with dot files and stack overflow)
- Vulnerable apps (app with security issues)
- Misconfiguration (lack of monitoring, iam policies, hardening)
- Insecurely configured services (s3 buckets, RDS)

Dev00PS Attacks Solution

- Move away from public github, pastebin (Gitlab, Gogs, Phabricator)
- Use SSH Keys only, Enable 2FA
- Security Audits
- Gitrob, Git Monitor
- Dumpmon, pastemon
- Osquery, OSSEC, ELK
- Patch Management

Dev00PS Attacks Solution

- Secure Authentication & Authorization
- Logging & Monitoring
- Private registry (docker registry, gcr, quay)
- Image scanning (clair, docker scan)
- rootless containers
- Isolation and segmentation (apparmor, seccomp etc)

Insecurity Scenarios

App insecurity scenario

- App has a Local File Inclusion bug
- The AWS root credentials are being used
- They are stored in a world readable file on the server
- Attacker reads the credentials and starts multiple large instances to mine bitcoins
- Victim saddled with a massive bill at the end of the month

Infra insecurity scenario

- MySQL Production database is listening on external port
- Developers work directly on production database and require SQL Management Software
- They log in using the root user of MySQL Database server and a simple password
- Attacker runs a brute force script and cracks the password, gains full access to the database

Data insecurity scenario

- Database is getting backed up regularly
- Due to performance reasons, database wasn't encrypted when initial backups were done
- Dev team moves to newer type SSDs and doesn't decommission older HDDs
- Attacker finds older HDD, does forensics for data recovery and sell the data for profit.

DevSecOps Playbook

n number of experiments to refine processes and automate where possible

Operating Model

- Determine defect and feature flows for Security to funnel to distributed teams
- Inventory work processes, guidelines, policies, experiments, data and tools
- Identify groups, roles and skills required to support processes
- Identify friction and measure speed of MTTR
- Identify types of decisions
- Identify metrics for measuring experiments and adapting processes

- Identified opportunities to develop capacity without increasing risk to too high a level
- Inventory provides information for Decisions board to help with risk decisions

Processes

- Implement Code & Infrastructure Guidelines
- Implement Rules Engineering Processes
- Implement Security Defect Reporting
- Implement Consulting and Requests Process
- Implement Infrastructure Templates
- Implement Red Team & SOC Processes
- Implement Manual Staging Processes
- Implement a Decisions Process
- Implement an Escalation Process with clear stakeholders

outcomes

- Decisions board with clear escalation path by type of decision
- Ability to Communicate and Train on initial processes

Tooling

- All systems should be run with API inspection available via a Security Fabric. (Systems without inspection require manual intervention.)
- Implement Security Portal for feedback consolidation across security processes
- Implement Case Management for Requests, Defects, and Incidents
- Implement Testing framework
- Implement Correlation engine
- Implement foundational security controls
- Integrate with core organizational systems

- Consistent Ins/Outs of Dynamic Work with standard templates
- SDE helps with reducing manual efforts
- Ability to build up capacity for Stage Two

Expected Issues: Communication changes, adaptation of skills, decisions processes, expectations, audits and risk guidelines mismatch

Checklist

- Collaboration is key principle, make sure all teams involved throughout project life cycle.
- Now infrastructure is codified and version controlled. Add security checks into the code itself, and make some best practice checklist for your organisations
- Always add security monitoring & logging for each infrastructure, application you have

Checklist

- Once the code is committed to version control system, integrate your security checks and scanners using CI/CD
- Build centralised repositories and registries and look for security issues
- Document everything, It's really important to know what's happening
- Automate as much as possible, trust computers rather our memory

Checklist

- Secure by default, encrypt everything possible.
- SSH with keys, no root. HTTPS every where
- Secure storage, backups
- Perform red teaming activities
- Measure with the samples always, and take feedback from all teams and keep improve the process

Checklist

- DevSecOps is not one person job. Build security champions, gamification is the key for making more security champions in your organisations
- Build devsecops mindset and improve the culture, it's one of the best hack to getting involved.
- Follow like minded people and contribute to the open source community