

Agile Dev Better Software DevOps **WEST**

A TECHWELL EVENT

DT4

Integrating Security Into DevOps

Thursday, June 7th, 2018, 11:30 AM

A Definition of Done for DevSecOps

Presented by:

Gene Gotimer

Coveros, Inc.

Brought to you by:

350 Corporate Way, Suite 400, Orange Park, FL 32073
888-268-8770 · 904-278-0524 - info@techwell.com - <https://www.techwell.com/>

Gene Gotimer

Coveros, Inc.

Gene Gotimer is a senior architect at Coveros, Inc., a software company that uses agile methods to accelerate the delivery of secure, reliable software. As a consultant, Gene works with his customers to build software better, faster, and more securely by introducing agile development and DevOps practices. He has many years of experience with web-based enterprise application design and a variety of development ecosystems, including continuous integration, continuous delivery, and DevOps. Gene feels strongly that repeatability, quality, and security are all strongly intertwined; each is dependent on the other two, which makes DevOps that much more crucial to software development.

A Definition of Done for DevSecOps

Gene Gotimer, Coveros
@CoverosGene

About Coveros

- Coveros helps companies accelerate the delivery of secure, reliable software using agile methods
- Services
 - Agile Transformations & Coaching
 - Agile Software Development
 - Agile Testing & Automation
 - DevOps and DevSecOps Implementations
 - Software Security Assurance & Testing
- Agile, DevOps, Test Automation, Security Training
- Open Source Products
 - SecureCI – Secure DevOps toolchain
 - Selenified – Agile test framework

Areas of Expertise

Selected Clients

@CoverosGene #BetterSoftwareCon
 © COPYRIGHT 2018 COVEROS, INC. ALL RIGHTS RESERVED.

Definition of Done

- Checklist
- Explicit and unambiguous
- Minimum amount of work to consider a story done
- Periodically reevaluated

@CoverosGene #BetterSoftwareCon
 © COPYRIGHT 2018 COVEROS, INC. ALL RIGHTS RESERVED.

Traditional Definition of Done

- Code is committed
- Builds without error
- Unit tests pass
- No static analysis issues
- Code is reviewed
- Merged to trunk
- Functional tests pass
- Accepted by Product Owner

@CoverosGene #BetterSoftwareCon © COPYRIGHT 2018 COVEROS, INC. ALL RIGHTS RESERVED.

In a DevOps world

... we have automation

- Code is committed
- Builds without error
- Unit tests pass
- No static analysis issues
- Code is reviewed
- Merged to trunk
- Functional tests pass
- Automated deploy tested
- Roll-back defined
- Automated acceptance tests
- Scalability planned
- Accepted by Product Owner

@CoverosGene #BetterSoftwareCon © COPYRIGHT 2018 COVEROS, INC. ALL RIGHTS RESERVED.

Do we have a viable candidate for production?

@CoverosGene #BetterSoftwareCon © COPYRIGHT 2018 COVEROS, INC. ALL RIGHTS RESERVED.

I hate DevSecOps! (the term)

@CoverosGene #BetterSoftwareCon © COPYRIGHT 2018 COVEROS, INC. ALL RIGHTS RESERVED. 8

Security is

@CoverosGene #BetterSoftwareCon

© COPYRIGHT 2018 COVEROS, INC. ALL RIGHTS RESERVED.

MUTATION TESTING

```
public int foo(int i) {
 i--;
 return i;
}
```

pitest.org

@CoverosGene #BetterSoftwareCon

© COPYRIGHT 2018 COVEROS, INC. ALL RIGHTS RESERVED.

10

Let static analysis help

The image features a background of a hand skeleton. Overlaid on this are several static analysis tool logos: PHP Mess Detector (with a magnifying glass icon), a red bug icon, SonarQube (with a blue signal icon), PMD (with a gun icon and the text 'DON'T SHOOT THE MESSENGER'), Find Security Bugs (with a bug icon), and Pylint (with the Python logo and the text 'Star your Python code!'). The Coveros logo is in the top right corner.

@CoverosGene #BetterSoftwareCon © COPYRIGHT 2018 COVEROS, INC. ALL RIGHTS RESERVED.

Peer review the code

The image shows a hand giving a thumbs up gesture. Surrounding the hand are six colorful speech bubbles containing the following text: Encryption (purple), Authentication and authorization (red), Input validation (orange), Output encoding (yellow), Error conditions (green), and Architecture (blue). The Coveros logo is in the top right corner.

@CoverosGene #BetterSoftwareCon © COPYRIGHT 2018 COVEROS, INC. ALL RIGHTS RESERVED. 12

Test that each kind of user can do what they are supposed to, and can't do what they aren't supposed to

User role testing

@CoverosGene #BetterSoftwareCon © COPYRIGHT 2018 COVEROS, INC. ALL RIGHTS RESERVED. 13

Security scanning

The diagram illustrates the flow of security scanning. On the left is the 'Se' icon with a green checkmark. Three arrows point from it to the logos for Internet Explorer, Google Chrome, and Mozilla Firefox. From these browser logos, three arrows point to a circular icon containing a white lightning bolt on a dark blue background, representing a security warning or vulnerability. A final arrow points from this warning icon to a stack of server hardware.

@CoverosGene #BetterSoftwareCon © COPYRIGHT 2018 COVEROS, INC. ALL RIGHTS RESERVED.

Repeatable, reliable deployments

@CoverosGene #BetterSoftwareCon © COPYRIGHT 2018 COVEROS, INC. ALL RIGHTS RESERVED.

Bill of Materials

Sonatype **DEPENDENCY-TRACK** **DEPENDENCY-CHECK**

@CoverosGene #BetterSoftwareCon © COPYRIGHT 2018 COVEROS, INC. ALL RIGHTS RESERVED.

Update your system

Windows Server Update Services

ATTENTION!

Working on updates
11% complete

Don't turn off your computer

yum
yellowdog updater modified

@CoverosGene #BetterSoftwareCon © COPYRIGHT 2018 COVEROS, INC. ALL RIGHTS RESERVED.

OpenSCAP

Fail2Ban

Lock down the system

@CoverosGene #BetterSoftwareCon © COPYRIGHT 2018 COVEROS, INC. ALL RIGHTS RESERVED.

Monitor your logs

splunk > New Relic®

elastic + + kibana

Nagios® DATADOG

and the app and server

@CoverosGene #BetterSoftwareCon © COPYRIGHT 2018 COVEROS, INC. ALL RIGHTS RESERVED.

Assess the risk

STRIDE

- Spooing Identity
- Tampering with Data
- Repudiation
- Information Disclosure
- Denial of Service
- Elevation of Privilege

DREAD

- Damage Potential
- Reproducibility
- Exploitability
- Affected Users
- Discoverability

@CoverosGene #BetterSoftwareCon © COPYRIGHT 2018 COVEROS, INC. ALL RIGHTS RESERVED.

DevSecOps Definition of Done

- Code is committed
- Builds without error
- Unit tests pass
- Mutation coverage goal met
- No static analysis issues
- No vulnerable components
- Code is reviewed
- Merged to trunk
- Functional tests pass
- Automated deploy tested
- Roll-back defined
- System packages updated
- Servers hardened
- User roles regression tested
- No security issues found
- Automated acceptance tests
- Scalability planned
- Logs and app monitored
- Risks assessed
- Accepted by Product Owner

@CoverosGene #BetterSoftwareCon © COPYRIGHT 2018 COVEROS, INC. ALL RIGHTS RESERVED.

#Coveros5

- Security can be included in a team's definition of done.
- Continuous delivery offers extra opportunities for security tests.
- DevOps is about building confidence that the software is a viable candidate for production.
- Do just enough of each type of testing at each step in the delivery pipeline to determine if further testing is justified.
- Security testing doesn't have to be formal to add value.

@CoverosGene #BetterSoftwareCon © COPYRIGHT 2018 COVEROS, INC. ALL RIGHTS RESERVED.

Reflect.
Consider your situation.
Keep improving.

@CoverosGene #BetterSoftwareCon © COPYRIGHT 2018 COVEROS, INC. ALL RIGHTS RESERVED.

Please fill out an evaluation form.

Questions?

Gene Gotimer
gene.gotimer@coveros.com
@CoverosGene

@CoverosGene #BetterSoftwareCon © COPYRIGHT 2018 COVEROS, INC. ALL RIGHTS RESERVED. 24