

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.... Literally!

Changing DevOps into DevSecOps

Tanya Janca

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

What are we going
to talk about
today?

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

DevOps

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

DevSecOps

From a dev and ops perspective.

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

Security being part
of your daily work.

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

How some security people see DevOps

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

How I see DevOps: DevSecOps

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

DevSecOps

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

This is me.

I'm
Tanya Janca.

@SheHacksPurple

Security is everybody's job.

Tanya Janca

This is me.

I'm a Senior Cloud Developer Advocate at:

Microsoft

What does **THAT** mean?

Security is everybody's job.

Tanya Janca

This is me.

I'm a Senior Cloud Developer Advocate at:

It means I help
developers use our
products more securely.

I work to make security
features easier to use.

I provide feedback to make
our products more secure.

I do security research
and share it with the
community.

Security research, such as
this presentation, OWASP
DevSlop, and much more.

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

This is me. AppSec Evangelist.

@SheHacksPurple

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

This is me. AppSec Evangelist.

@SheHacksPurple

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

I want to know how things work.

This is me.
Ethical hacker

@SheHacksPurple

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

This is me.
I LOVE OWASP!
**Open Web Application
Security Project**

An international non-profit that operates chapters, projects and conferences all over the globe, in efforts to help everyone create more secure software.

Security is everybody's job.

Tanya Janca

This is me.

OWASP Ottawa
Chapter Leader

Security is everybody's job.

Tanya Janca

This is me.

OWASP DevSlop

Project Leader

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

This is me.

Software Developer

(since the late 90's)

That's over 20 years!

AHHHHHHHHHHHHH!

@S

@SheHacksPurple

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

This is me.

Goal: to change the way we make software so that the easiest way to do something is also the most secure way.

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

Let's do this.

Introduction

Application Security

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

What IS AppSec?

“It’s any and every activity that you perform
to ensure that your software is secure.”

-Me

Security is everybody's job.

Tanya Janca

Poor AppSec is a Problem!

Poor AppSec Causes 29-40%~ of Breaches!

Verizon Data Breach Investigation Report (DBIR) for 2017 and 2016.

Percentage and count of attacks that resulted in data breaches per pattern, DBIR 2016

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

Application Security Missing!

AppSec is not covered in
most post-secondary
Comp-Sci and Soft-Eng
programs

And when it is, it's often an after thought.

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

Security is Outnumbered!

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

Security is Outnumbered!

Dev / Ops / Sec

100 / 10 / 1

Security is everybody's job.

Tanya Janca

Waterfall Never Worked Well

And the accompanying
security model was
much, much worse.

DevOps

Main Goals

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

Improved Deployment Frequency

Security emergencies can be fixed NOW.

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

Lower Failure Rates

Resiliency

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

Lower Failure Rates

Resiliency = Confidentiality
Integrity
Availability

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

Faster Time to Market

Security doesn't win if the business
doesn't also win.

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

“DevOps is the best thing to happen to
Application Security since OWASP.”

-Tanya Janca

DevOps

The Three Ways

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

Emphasize the efficiency of the
entire system.

Left -> Right = speed

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

Emphasize the efficiency of the
entire system.

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

What does this mean for Security?

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

What does this mean for dev & ops?

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

What does this mean for dev & ops?

Only deploy up-to-date images and containers.

Security is everybody's job.

Tanya Janca

What does this mean for dev & ops?

The “Photo” Slide, #1

- Helping the AppSec team tune static code analysis tools
- Add security bugs to the defect tracker
- Using templates and code samples that a known-secure (sec code library)
- Using freshly scanned images that are up to date/fully patched
- Setup regular, automated scans for VMs and containers

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

Help the AppSec
Team tune their
tools.

For their sake,
and yours.

What does this mean for dev & ops?

Security is everybody's job.

Tanya Janca

What does this
mean for
dev & ops?

Positive testing determines that your application works as expected. If an error is encountered during positive testing, the **test** fails.

Negative testing ensures that your application can gracefully handle invalid input or unexpected user behavior.

Security is everybody's job.

Tanya Janca

What does this mean for dev & ops?

The “Photo” Slide, #2

- Add negative use cases as unit tests, not just positive use cases (Morgan Roman, @Hackimedes)
- Helping AppSec team tune web proxy scanners (DAST)
- If the AppSec team creates a security pipeline for testing for you, use it!
- OWASP Dependency check, Retire.js, Synk, Black Duck, etc. Tools to remove known vulnerable code/ libraries/ components

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

Faster Feedback

Right -> Left = Feedback

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

Faster Feedback = Pushing Left!

Right -> Left = Feedback

Security is everybody's job.

Tanya Janca

DevOps and the “Shift Left” principal

Fixing costs of quality & security issues rises significantly as the development cycle advances

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

What does this mean for Security?

Faster Feedback = Shifting Left

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

What does this mean
for dev & ops?

Telling the security team what
you are concerned about.

Feedback goes both ways.

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

High ROI Security Engineering Tasks

Side Tangent:
The SecDevOpronomicon

- Build libraries / tools that are secure by default for dev teams
- E.g. Today, many web frameworks handle output encoding by default
 - Before that, devs had to manually add it everywhere, `h()` in Rails
- Potential areas to consider:
 - Managing secrets
 - Anything related to crypto
 - Authentication / authorization
 - SQL, file system access, shell `exec()`
 - E.g. `nonCryptographicallySecureMd5()`

Clint Gibler - @clintgibler

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

What does this mean for dev & ops?

Participating in Security Activities

- Incidents
- Threat Modelling
- Security Sprints
- Etc.

Security is everybody's job.

Tanya Janca

What does this mean for dev & ops?

The “Photo” Slide, #3

- Faster feedback loops = fixing bugs sooner
- Breaking the build if you introduce security issues
- Adding security sprints to your project timeline
- Participating in Threat modelling activities
- Participating in incident response, if need be
- Learning to use security tools
- Security becomes part of the definition of quality

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

Continuous Learning

Full Circle

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

What does this mean for Security?

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

What does this mean for dev & ops?

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

What does
this mean
for dev &
ops?

Security is everybody's job.

Tanya Janca

What does this mean for dev & ops?

The “Photo” Slide, #4

- Accept security training if offered
- Train yourself
- Share information widely when you fix security issues
- Participate in Security Simulations
- Ask for and analyze metrics from security testing, look for patterns or systemic issues
- Ensure you perform blameless introspection

Security is
Everybody's Job

Culture Change

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

Reinforce Culture Change

Celebrate
Security
Wins!

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

Reinforce Culture Change

Work More Closely:
Security + Dev + Ops

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

Reinforce Culture Change

No More
Blaming

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

Reinforce Culture Change

Be a Security Champion

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

Call To Action

Security is everybody's job.

Tanya Janca

Call To Action

The definition of
quality must
include “secure”.

Resilience
Learning
Speed
Feedback

Conclusion

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

Resources

The Microsoft DevOps Journey

<https://stories.visualstudio.com/>

Security is everybody's job.

Tanya Janca

OWASP DevSlop Has Your Back

DevSlop.co

https://www.owasp.org/index.php/OWASP_DevSlop_Project

@SheHacksPurple

Security is everybody's job.

Tanya Janca

Resources

Links for Getting Started in Application Security

<https://aka.ms/GettingStartedWithAppSec>

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

Security Learns To Sprint

Learn Security's View of DevSecOps
in the Companion Talk

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

Resources

Follow me?

Twitter: @SheHacksPurple

<https://medium.com/@shehackspurple>

<https://DevSlop.co>

@SheHacksPurple

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job.

Tanya Janca

Resources

Security is now a part
of your daily work.

OWASP
AppSec Europe
London 2nd-6th June 2018

Security is everybody's job...Literally!

Thank You

<http://aka.ms/AppSecEU>

Tanya.Janca@Microsoft.com

Tanya.Janca@owasp.org

@SheHacksPurple