

Embracing DevOps as a Security Professional

Astha Singhal

Engineering Manager, Application Security
Netflix


#netflix everywhere

**How do you change
your approach in a
different
engineering culture
to achieve the same
security goals?**

Freedom and Responsibility

Context not Control*

Security @ Netflix

**“Guardrails not
Gates”**


Product Security aka The Defenders

- Finding, Fixing and Preventing Vulnerabilities
- Threat modeling, Code Reviews, Penetration Testing
- Static and Dynamic analysis
- Security Consulting, Developer Training


Security Development Lifecycle


No way to know everything
that's being released

Not enough time and
resources to review
everything

Manual security approvals
would slow everything down

Code analysis in a
microservice, polyglot
environment is really hard


Advantages of the Continuous Delivery model

- **Centralized CI/CD to hook in security automation**

Advantages of the Continuous Delivery model

- Centralized CI/CD to hook in security automation
- **Cloud Infrastructure primitives to automatically derive asset inventory**

Advantages of the Continuous Delivery model


- Centralized CI/CD to hook in security automation
- Cloud Infrastructure primitives to automatically derive asset inventory
- **On-call to handle interrupt driven work**


Advantages of the Continuous Delivery model

- Centralized CI/CD to hook in security automation
- Cloud Infrastructure primitives to automatically derive asset inventory
- On-call to handle interrupt driven work
- **Security is not “special”**


Advantages of the Continuous Delivery model

- Centralized CI/CD to hook in security automation
- Cloud Infrastructure primitives to automatically derive asset inventory
- On-call to handle interrupt driven work
- Security is not “special”
- **“Paved Road” to incorporate security controls**


Appsec Team Composition


What needs to change

- **Enable your developers via security self-service**
- **Integrate with the developer workflows**
- **Build secure by default platforms**
- **Scale product security resources via automation**
- **Better automated visibility & action for developers**

What needs to change

- Enable your developers via security self-service
- Integrate with the developer workflows
- Build secure by default platforms
- Scale product security resources via automation
- Better automated visibility & action for developers

What stays the same

- **Building relationships with your customers across the org is still important**
- **Security work continues to be driven by Enterprise Risk**
- **Strategic partnerships with high risk areas**
- **Developer training where relevant**
- **Pentesting and bug finding**

Thank you