

RSA® Conference 2015

San Francisco | April 20-24 | Moscone Center

SESSION ID: ASD-W02

Is DevOps Breaking Your Company?

Elizabeth Lawler

CEO & Co-Founder

Conjur, Inc.

@elizabethlawler

CHANGE

Challenge today's security thinking

Agenda

I. Security + DevOps Overview

Unstoppable Force vs Immovable Object

Aligning Goals

II. SecDevOps: Take 1

Automation Workflow

Gaps in the System

III. SecDevOps : Take 2

Security as Code

IAM for Machines

Secrets Management

User Management

IV. What is Next?

V. Conclusion and Q&A

Thank you!

Top Takeaways

- 1) Start conversations with all the stakeholders to address current security and compliance challenges
- 2) Map security and compliance best practice and principles into continuous delivery
- 3) Expect this to be iterative and evolving process

RSA[®]Conference2015

San Francisco | April 20-24 | Moscone Center

I. Security + DevOps Recap

 #RSAC

DevOps: Powerful, But Hard To Understand

How does DevOps
work?

Magic.

Security And Compliance Concerns Slow The Adoption Of DevOps

DevOps Obstacles

These are cultural challenges with a technical component.

Source: *DevOps: The Worst-Kept Secret to Winning in the Application Economy* by CA Technologies, October 2014 (<http://rewrite.ca.com/us/~media/rewrite/pdfs/white-papers/devops-winning-in-application-economy.pdf>)

Cultural Challenges

We're All In It Together

SEC

Q: Is DevOps Breaking Your Company?

A: No, but security may break (or brake) your DevOps!

DevOps leverages a set of tools and processes that are constantly striving to go **faster**.

Some of these tools and processes don't easily lend themselves to information security best practices.

RSA[®]Conference2015

San Francisco | April 20-24 | Moscone Center

II. SecDevOps: Take 1

 #RSAC

Holistic, Automated Processes To Build And Deliver Software/IT Infrastructure

The technical objective is **Continuous Delivery**

SecDevOps 1.0: Where Are We Today?

- Source Control
- Automated Build and Test
- Configuration Management
- Orchestration
- Software-Defined Networking
- Monitoring

Let's Create : Continuous Compliance

- Robust security and compliance controls
... with
- Full support for automation

SecDevOps 1.0: Security Challenges

Code is the sys and security admin

Automation is a Force Multiplier

SecDevOps 1.0: Missing Transparency

“Automated and traceable authorizations of promotion”

“RBAC (for) access to production systems with documentation”

“Encryption and logical access controls that lock out unauthorized access”

Wrong Tools For The Job

Anti-Pattern: Production-only Workflows

Problem: security controls that
developers cannot replicate locally

Result: Speed-killer

Anti-Pattern: Human Bottlenecks

Most IT admins considering quitting due to stress

Posted on 27 March 2013.

The number of IT professionals considering leaving their job due to workplace stress has jumped from 69% last year to 73%, underlining the increasingly challenging business landscape in the UK and the growing emphasis being placed on IT to help businesses grow, thrive and compete.

How has your job impacted your personal life?

Anti-Pattern: Conflation of Concerns

Config Management as a DIY Security System

Anti-patterns create “Security Debt”

New Product Feature	New Security Feature
	

Addressing security bottlenecks and issues are often deferred, until...

Worst-Case Scenario?

RSA[®]Conference2015

San Francisco | April 20-24 | Moscone Center

III. SecDevOps 2.0: Take 2

SecDevOps 2.0: High-Level Goals

1. Enforce principles of least privilege and access control in the “coded” workflow
1. Reduce security misadventures and “whoops” moments
1. Highly durable and scalable - like the cloud itself
2. [Audit everything](#), including automation exceptions (one-off builds)

We Need To Rethink How We Define Policies, Identities And Networks In A Way That...

➤ *Works with automation*

➤ *Supports agile development and continuous delivery*

➤ *Intuitive to compliance teams and stakeholders*

SecDevOps 2.0: Security Policy As Code

SecDevOps 2.0: IAM For Machines At Scale

SecDevOps 2.0: IAM For Machines At Scale

SecDevOps 2.0: Software-Defined Firewall

- Use [Foundation/Golden Images](#) to “bake in” trust in core services, such as identity management, configuration management, secrets-as-a-service and audit
- [Providing secrets to docker containers](#)
- [Security Gates](#)

SecDevOps 2.0: Software-Defined Firewall

SecDevOps 2.0 Secrets Service

SecDevOps 2.0: Software-Defined Firewall

Result: Clear Controls And Processes

RSA[®]Conference2015

San Francisco | April 20-24 | Moscone Center

I. What is Next?

 #RSAC

Opportunities To Improve DevOps Practices

- Provide a facility outside of operational tools to access/include sensitive information.
- Create multiple environments organized by risk.
- [Audit everything](#), including automation exceptions (one-off builds).

Development Centric Security

Key is securing the developer in their natural workflow, not forcing a flow that can lead to errors & omissions

New Tools : Control Plane Microservices

- Delegate routine tasks to trusted microservices that are governed by highly limited access control policies and continuously audited
- Use [Foundation/Golden Images](#) to “bake in” trust in core services, such as identity management, configuration management, secrets-as-a-service and audit

New Approaches: Microdev environments? #RSAC

Top Takeaways

- 1) Start conversations with all the stakeholders to address current security and compliance challenges
- 2) Map security and compliance best practice and principles into continuous delivery
- 3) Expect this to be iterative and evolving process

Educate + Learn = Apply

Describe current security challenges in DevOps and automation workflows
Ch

To get a better understanding of the security gaps
Identify architectures for the desired state from templates we've discussed

Identify opportunities to champion better practices
Check out some of the open source repos in this talk

RSA[®]Conference2015

San Francisco | April 20-24 | Moscone Center

IV. Q & A

Thank You!

Additional Questions? Let's Connect...

Elizabeth Lawler

- email: elawler@conjur.net
- phone: (617) 906-8216
- web: www.conjur.net
- twitter: @elizabethlawler / @conjurinc

