

OWASP
AppSec EU
Belfast
8-12 May, 2017

Creating an Appsec Pipeline with Containers in a week

How we Failed and Succeeded

Jeroen Willemsen

About me

Jeroen Willemsen
@commjoenie
jwillemsen@xebia.com

``Security architect``
``Full-stack developer``
``Mobile security``

Agenda

- The challenge
- The solution
- Bumps on the road
- Recap

The Challenge

What could possibly go wrong?

The Challenge

The Challenge: The landscape

The Challenge: Existing workflow

The Challenge: New entries

- OWASP Dependency-Check
- License checkers
- clair
- &
- Etc...

The Solution

We got there kind off...

The Solution: Extend build step

Add dependency & license checkers on top of
quality tooling.

Get feedback FAST!

The Solution: Feeding ZAP & BURP

The Solution: DAST & reporting

The Solution: Clair

- Run Clair on the created containers.
- *Todo: run Clair regularly on the registry, add whitelists & integrate with Threadfix.*

The solution: Containerize!

- Our tools embedded in containers:
 - + Less additional platform complexities
 - + Can run anywhere (locally / deployed)
 - + Easy to scale
 - Still need to manage the data!
 - More assets that might contain vulnerabilities
- Not perfect: Still have to harden our assets.

The solution: a starting point


```
./clair-scanner app/threadfix example-whitelist.yaml http://10.200.98.63:6060  
10.200.98.63
```

```
2017-05-12 10:50:19.712897 I | Analyzing  
014fdc7e45e4e7c5967856fc65d7bb5ff0b324fe4ef1ac8ce448843ab310416a  
And 9 other layers...
```

Giving:

```
2017-05-12 10:50:19.854789 I | Image contains unapproved vulnerabilities: [CVE-2017-6508]
```

- A vulnerability in wget...
 - Used when creating the container
 - Not used during runtime

The Solution: Did it work?

YES!

Not all components are in, but feedback is
already of great value

The bumps on the road

And their countermeasures

Bump 1: False positives

Bump 1: False positives

- Use settings/plugins in app → no scaling.

- Use a DB with a framework:

BDD-Security

- Use apps like ThreadFix & DEFECTdojo

Bump 2: Legacy APIs

Bump 2: Legacy APIs

Test legacy APIs separately ☹️

Bump 3: Not frustrate developers

- Give feedback fast!
- Automate all the things!
- Be part of the team
- Filter & suppress false positives ASAP
- Use known tooling

Bump 4: Integrating Burpproxy

- Integration with Burp is not completed
 - Custom builds for containers
 - At time of testing: Additional extensions necessary to have a proper REST API

Bump 5: False negatives....

Security automation does not mean: no manual pentesting.

Even when you add more tools (which we have to...).

Bump 6: Platform team availability

OWASP
AppSec EU
Belfast
8-12 May, 2017

Recap

Recap

- Automate all the things: get feedback FAST.
- Containerize
- Filter false positives
- Stub legacy APIs
- HELP developers, DO NOT frustrate!
- Still a need for manual pentesting & reviewing.
- Get platform-team support!
- Every part of the pipeline is a blessing!

OWASP
AppSec EU
Belfast
8-12 May, 2017

QUESTIONS?

OWASP
AppSec EU
Belfast
8-12 May, 2017

Thank you!

OWASP
AppSec EU
Belfast
8-12 May, 2017

Appendices

App.1: hot-swappable platform

Infrastructure as Code

Static Host OS

Externalize Data

High Availability
By Default

Use Autoscaling

Automated Repeatable
Bootstrapping

App.2: Actual deployment

NGINX

Render
Fleet Unit
File

Submit
Fleet Unit

Start
Containers

Register
Service

Configure
proxy