David Mortman

The Defense RESTs: Automation and APIs for Better Security


July 25, 2012

Please complete the Speaker Feedback Surveys. This will help speakers to improve and for Black Hat to make better decisions regarding content and presenters for future events.


Introduction


Theory


Why most security tools suck


Huge % of incidents revolve around operational or coding issues


Centralization, automation & testing can address this


Use APIs and existing ops/dev tools!


The Dark side of API/ automation security


Data analysis


Practice (Reality)


Security tools you can't avoid


Real life automation demonstrations


Auto-code/site scanning on commit


Auto-scanning on VM launch


Exploiting APIs, when endpoints aren't secured and unintended consequences


Altering your focus on the basis of gathered data


What's missing, where do we need more improvement


Conclusion


Any questions?

David Mortman

Chief Security Architect
david.mortman@enstratus.com
@mortman


Please complete the Speaker Feedback Surveys. This will help speakers to improve and for Black Hat to make better decisions regarding content and presenters for future events.

