

Creating Secure Software

Benefits from Cloud Thinking

Daniel Deogun & Daniel Sawano

Platinum Sponsor:

qualtrics.

Daniel Deogun

**omega
point.**

Daniel Sawano

AVANZA

Security benefits from cloud thinking?

Cloud concepts

Twelve-factor app

- **Codebase**
One codebase tracked in revision control, many deploys
- **Dependencies**
Explicitly declare and isolate dependencies
- **Config**
Store configuration in the environment
- **Backing services**
Treat backing services as attached resources
- **Build, release, run**
Strictly separate build and run stages
- **Processes**
Execute the app as one or more stateless processes
- **Port binding**
Export services via port binding
- **Concurrency**
Scale out via the process model
- **Disposability**
Maximize robustness with fast startup and graceful shutdown
- **Dev/prod parity**
Keep development, staging, and production as similar as possible
- **Logs**
Treat logs as event streams
- **Admin processes**
Run admin/management tasks as one-off processes

<https://12factor.net>

Cloud-native

A **cloud-native** application is an application that has been **designed** and implemented to run on a **Platform-as-a-Service** installation and to embrace **horizontal elastic scaling**.

Kevin Hoffman, Beyond the Twelve-Factor App

What we'll cover today

- Configuration
- Separate processes
- Logging
- The three R's of enterprise security

Configuration

“Store configuration in the environment”

Configuration

Configuration in code

```
public class ServiceConfiguration {  
 private static final int PORT_NUMBER = 1023;  
 private static final Duration CONNECTION_TIMEOUT = ofSeconds(5);  
 // ...  
}
```


Configuration

Configuration in code

```
public class ServiceConfiguration {  
  
 private static final int PORT_NUMBER = 1023;  
 private static final Duration CONNECTION_TIMEOUT = ofSeconds(5);  
 private static final String USERNAME = "client-app";  
 private static final String PASSWORD = "yC6@SX50";  
  
 // ...  
}
```


Configuration

Configuration in code — **challenges**

- Anyone with access to the code can read the secrets
- No audit trail

Configuration in
resource files

Configuration

```
environments:  
  dev:  
 service:  
 port: 2864  
 connection-timeout: 5000  
 username: dev-client-app  
 password: spring2019  
  prod:  
 service:  
 port: 1023  
 connection-timeout: 1000  
 username: client-app  
 password: yC6@SX50
```


Configuration

Configuration in resource files — **challenges**

- Anyone with access to the conf can read the secrets
- No, or very limited, audit trail
- Encrypting values creates new problems

Configuration

Configuration in the environment

injected by platform


```
environment  
port=1023  
username=client-app  
password=yC6@SX50
```

Application

Configuration

Configuration in the environment - [solved security challenges](#)

- Audit trail
[Responsibility put on the platform. Some aspects can be solved with IAM.](#)
- Sharing secrets
[Minimized. Only managed by platform admins.](#)
- Encryption
[Not completely solved. Can be solved with ephemeral secrets.](#)

What we'll cover today

- ✓ Configuration
 - Separate processes
 - Logging
 - The three R's of enterprise security

Separate processes

Run apps as separate stateless processes

Separate processes

- Run the app as multiple **stateless processes**
- **Separate** the **deployment** and **running** of the application
- Only **communicate via backing services**

Separate processes

Run the app as multiple stateless processes

- Security benefit: increased **availability** and **integrity**

CIA

- **Confidentiality** — data must only be disclosed to authorized users

- **Integrity** — data modification is only allowed in an authorized manner

- **Availability** — data must be available when needed

Separate processes

Run the app as multiple stateless processes

- Security benefit: increased **availability** and **integrity**

Separate processes

Separate the deployment and running of the application

- Security benefit: **principle of least privilege**

Separate processes

Only communicate via backing services

- Security benefit: improves **availability** and **integrity** by allowing apps to be **stateless**

What we'll cover today

- ✓ Configuration
- ✓ Separate processes
 - Logging
 - The three R's of enterprise security

Logging

Use logging as a service

Logging

Logging to disk - **challenges**

- Confidentiality
 - May contain sensitive information
 - Hard to control access
 - Hard to get a good audit trail
 - Hard prevent illegal access

Logging

Logging to disk - **challenges**

- Integrity
 - Maintaining integrity often overlooked
 - Write access to log files usually not restricted or audited

Logging

Logging to disk - **challenges**

- Availability
 - Log files are lost when servers are replaced
 - Disk space runs out

Logging

Logging as a service

Logging

Logging as a service - [solved security challenges](#)

- Confidentiality
[Easy to restrict access and prevent illegal access.](#)
[Audit trail.](#)

- Integrity
[Mutating operations not exposed/implemented.](#)
[Can even digitally sign log events](#)

- Availability
[Log storage is handled explicitly so no log files can go missing](#)
[Storage is a primary concern so no accidental shortage of disk space.](#)

What we'll cover today

- ✓ Configuration
- ✓ Separate processes
- ✓ Logging
- The three R's of enterprise security

The three R's

The three R's of enterprise security

Justin Smith, 2016

The three R's

The three R's of enterprise security

- Rotate
Rotate secrets every few minutes or hours
- Repave
Repave servers and applications every few hours
- Repair
Repair vulnerable software a few hours after patch is available

The three R's

Increase change to reduce risk

The three R's

Rotate secrets every few minutes or hours

The three R's

Rotate secrets every few minutes or hours

The three R's

Rotate secrets every few minutes or hours

- Passwords
- Certificates
- Access tokens
- ...

The three R's

Repave servers and applications every few hours

- Recreate servers and apps from a known good state
- Use rolling deployments to eliminate downtime
- Burn old instances to the ground
- If running containers, consider also repaving the host

The three R's

Repair vulnerable software a few hours after patch is available

- Applies to both operating systems and applications
- No incremental updates, repave instead

The three R's

Repair vulnerable software a few hours after patch is available

The three R's

Repair vulnerable software a few hours after patch is available

- Applies to both operating systems and *your own* applications
- No incremental updates, repave instead
- CI/CD enables you to repair your own applications
- Don't forget 3rd party dependencies

The three R's

Ever-changing software is the nemesis
of persistent threats

Summary

- ✓ Configuration
- ✓ Separate processes
- ✓ Logging
- ✓ The three R's of enterprise security

Manning Publication

40% discount
ctwdevoxxpl18

bit.ly/secure-by-design

Q&A

[2]

bit.ly/secure-by-design

40% discount
ctwdevoxxp18

TM
DEVOXX

Thanks!

