

ISOVALENT

Network Policies

The Not-So-Hard-Way

Speaker: **Tracy Holmes & Raymond de Jong**

Agenda

- Cilium & eBPF Introduction
- Security
- Observability
- Cilium Network Policies Fundamentals
- Strategies for Designing Network Policies
- Observability as the Network Policy Superpower
- Getting it done! - Demo
- Isovalent Lab - Isovalent Cilium Enterprise: Network Policies

Cilium & eBPF

Introduction

- Open Source Projects

ISOVALENT

- Company behind Cilium
- Provides Cilium Enterprise

Makes the Linux kernel
programmable in a
secure and efficient way.

*“What JavaScript is to the
browser, eBPF is to the
Linux Kernel”*


```
int syscall__ret_execve(struct pt_regs *ctx)
{
 struct comm_event event = {
 .pid = bpf_get_current_pid_tgid() >> 32,
 .type = TYPE_RETURN,
 };
 bpf_get_current_comm(&event.comm, sizeof(event.comm));
 comm_events.perf_submit(ctx, &event, sizeof(event));

 return 0;
}
```

Run eBPF programs on events

Attachment points

- Kernel functions (kprobes)
- Userspace functions (uprobe)
- System calls
- Tracepoints
- Sockets (data level)
- Network devices (packet level)
- Network device (DMA level) [XDP]
- ...

What is Cilium?

- **Networking & Load-Balancing**
 - CNI, Kubernetes Services, Multi-cluster, VM Gateway
- **Network Security**
 - Network Policy, Identity-based, Encryption
- **Observability**
 - Metrics, Flow Visibility, Service Dependency

At the foundation of Cilium is the new Linux kernel technology eBPF, which enables the dynamic insertion of powerful security, visibility, and networking control logic within Linux itself. Besides providing traditional network level security, the flexibility of BPF enables security on API and process level to secure communication within a container or pod.

[Read More](#)

cilium

Created by ISOVALENT

eBPF-based:

- Networking
- Security
- Observability
- Service Mesh & Ingress

Foundation

CLOUD NATIVE COMPUTING FOUNDATION

Technology

eBPF envoy

Building a Global Multi Cluster Gaming Infrastructure with Cilium

What Makes a Good Multi-tenant Kubernetes Solution

Building a Secure and Maintainable PaaS

Building High-Performance Cloud-Native Pod Networks

Cloud Native Networking with eBPF

Managed Kubernetes: 1.5 Years of Cilium Usage at DigitalOcean

Scaling a Multi-Tenant k8s Cluster in a Telco

First step towards cloud native networking

Google chooses Cilium for Google Kubernetes Engine (GKE) networking

Why eBPF is changing the Telco networking space?

Kubernetes Network Policies in Action with Cilium

AWS picks Cilium for Networking & Security on EKS Anywhere

Scaleway uses Cilium as the default CNI for Kubernetes Kapsule

Sportradar is using Cilium as their main CNI plugin in AWS (using kops)

Utmost is using Cilium in all tiers of its Kubernetes ecosystem to implement zero trust

Yahoo is using Cilium for L4 North-South Load Balancing for Kubernetes Services

ISOVALENT

Security

Identity-based Security

Cluster Mesh - Identity Aware Security

API-aware Authorization

L3

L4

L7

HTTP-Aware Cilium Network Policy


```
apiVersion: "cilium.io/v2"
kind: CiliumNetworkPolicy
metadata:
  name: "http-aware-rule"
spec:
  description: "L7 policy to restrict access to specific HTTP call"
  endpointSelector:
 matchLabels:
 role: frontend
  ingress:
  - fromEndpoints:
 - matchLabels:
 role: frontend
 toPorts:
 - ports:
 - port: "80"
 protocol: TCP
  rules:
 http:
 - method: "GET"
 path: "/public"
```


Cassandra Cilium Network Policy Example

```
apiVersion: "cilium.io/v2"
kind: CiliumNetworkPolicy
[...]
specs:
- endpointSelector:
  matchLabels:
 app: cassandra
  ingress:
  - toPorts:
 - ports:
 - port: "9042"
 protocol: TCP
 l7proto: cassandra
 l7:
 - query_action: "select"
 query_table: "myTable"
```

DNS-aware Cilium Network Policy

DNS Proxy HA

L3 Matching Capabilities

Kubernetes

- Pod labels
- Namespace name & labels
- ServiceAccount name
- Service names
- Cluster names

DNS Names

- FQDN and regular expression

CIDR

- CIDR blocks with exceptions

Cloud Providers

- Instance labels
- VPC/Subnet name/tags
- Security group name

Logical Entities

- Everything inside cluster
- Everything outside cluster
- Local host
- ...

Observability

What is Hubble?

Flow Visibility

```
$ kubectl get pods
NAME READY STATUS RESTARTS AGE
tiefighter 1/1 Running 0 2m34s
xwing 1/1 Running 0 2m34s
deathstar-5b7489bc84-crlxh 1/1 Running 0 2m34s
deathstar-5b7489bc84-j7qwq  1/1 Running 0 2m34s

$ hubble observe --follow -l class=xwing
# DNS Lookup to coredns
default/xwing:41391 -> kube-system/coredns-66bff467f8-28dgp:53 to-proxy FORWARDED (UDP)
kube-system/coredns-66bff467f8-28dgp:53 -> default/xwing:41391 to-endpoint FORWARDED (UDP)
# ...
# Successful HTTPS request to www.disney.com
default/xwing:37836 -> www.disney.com:443 to-stack FORWARDED (TCP Flags: SYN)
www.disney.com:443 -> default/xwing:37836 to-endpoint FORWARDED (TCP Flags: SYN, ACK)
www.disney.com:443 -> default/xwing:37836 to-endpoint FORWARDED (TCP Flags: ACK, FIN)
default/xwing:37836 -> www.disney.com:443 to-stack FORWARDED (TCP Flags: RST)
# ...
# Blocked HTTP request to deathstar backend
default/xwing:49610 -> default/deathstar:80 Policy denied DROPPED (TCP Flags: SYN)
```

Flow Metadata

- Ethernet headers
- IP & ICMP headers
- UDP/TCP ports, TCP flags
- HTTP, DNS, Kafka, ...

Kubernetes

- Pod names and labels
- Service names
- Worker node names

DNS (if available)

- FQDN for source and destination

Cilium

- Security identities and endpoints
- Drop reasons
- Policy verdict matches

Service Map

jobs-demo No service selected 5 minutes View options Update in 17s

JOB DEMO

```
graph TD; recruiter --> coreapi; jobposting --> coreapi; crawler --> loader; coreapi --> elasticsearch; loader --> kafka; kafka --> zookeeper;
```

recruiter (TCP · HTTP) → **coreapi** (TCP · HTTP)

jobposting (TCP · HTTP) → **coreapi** (TCP · HTTP)

crawler (TCP · HTTP) → **loader** (TCP · GRPC)

coreapi (TCP · HTTP) → **elasticsearch** (TCP · ELASTICSEARCH)

loader (TCP · GRPC) → **kafka** (TCP · KAFKA)

kafka (TCP · KAFKA) → **zookeeper** (TCP)

Filter labels key=val, ip=0.0.0.0, dns=google.com

Flows Policies All Statuses HTTP Status Columns

Source Service	Destination Service	Destination IP	Destination Port	Destination L7 Info	Status	Last seen
app=crawler jobs-demo	app=loader jobs-demo	10.15.32.103	TCP:50051	→ POST /loader.Loader/LoadCv 0 ms	forwarded	a minute ago
app=loader jobs-demo	app=crawler jobs-demo	10.15.17.237	TCP:33118	← POST 200 OK /loader.Loader/Lo...	forwarded	a minute ago
app=crawler jobs-demo	app=loader jobs-demo	10.15.32.103	TCP:50051	→ POST /loader.Loader/LoadCv 0 ms	forwarded	a minute ago
app=loader jobs-demo	app=crawler jobs-demo	10.15.17.237	TCP:33118	← POST 200 OK /loader.Loader/Lo...	forwarded	a minute ago
app=crawler jobs-demo	app=loader jobs-demo	10.15.32.103	TCP:50051	→ POST /loader.Loader/LoadCv 0 ms	forwarded	a minute ago
ann=loader jobs-demo	ann=crawler jobs-demo	10.15.17.237	TCP:33118	← POST 200 OK /loader.Loader/Lo...	forwarded	a minute ago

Hubble Metrics

Cilium Network Policy Fundamentals

What is a Network Policy?

A declarative pod-level network firewall abstraction that understands Kubernetes identity.

Core Concepts

Declarative Policy

- Allowed Connectivity is defined using declarative Kubernetes resources.
 - NetworkPolicy: Built-in k8s abstraction for basic policies.
 - CiliumNetworkPolicy: Custom Resource Definition (CRD) that is super-set of NetworkPolicy, includes advanced Cilium features.
- Each network policy resources defines one or more “rules”.

```
apiVersion: "cilium.io/v2"
kind: CiliumNetworkPolicy
metadata:
  name: "l3-rule"
spec:
  endpointSelector:
 matchLabels:
 role: backend
  ingress:
 - fromEndpoints:
 - matchLabels:
 role: frontend
```

Core Concepts

Endpoint Selection

- Each Policy exists in a namespace.
- Endpoint selectors match pods within that namespace.
- A policy matches 0 or more pods in a namespace based on a label-match:
 - PodSelector field in NetworkPolicy
 - EndpointSelector field in CiliumNetworkPolicy
- Subset Match:
 - Pod must have the labels specified in ‘matchLabels’, but may have other labels as well.
- Each rule is applied to all pods that match.


```
apiVersion: "cilium.io/v2"
kind: CiliumNetworkPolicy
metadata:
  name: "l3-rule"
spec:
  endpointSelector:
 matchLabels:
 role: backend
  ingress:
 - fromEndpoints:
 - matchLabels:
 role: frontend
```

Core Concepts

Ingress & Egress Rules

Connectivity Between Pods

Core Concepts

Ingress & Egress Rules

Core Concepts

Ingress & Egress Rules

Core Concepts

Ingress & Egress Rules

Core Concepts

Ingress & Egress Rules

- Ingress Rules: traffic entering a pod
- Egress Rules: traffic leaving a pod.
- Policies may have any combination of ingress & egress rules.


```
apiVersion: "cilium.io/v2"
kind: CiliumNetworkPolicy
metadata:
  name: "l3-rule"
spec:
  endpointSelector:
 matchLabels:
 role: backend
  ingress:
 - fromEndpoints:
 - matchLabels:
 role: frontend
  egress:
 - toEntities:
 - world
```


Core Concepts

Default Deny Model

- Each rule describes an allowed type of connectivity.
- Total allowed connectivity is the logical OR of all rules applied to a pod.
- Connectivity not explicitly allowed is implicitly denied.


```
apiVersion: "cilium.io/v2"
kind: CiliumNetworkPolicy
metadata:
  name: "l3-rule"
spec:
  endpointSelector:
 matchLabels:
 role: backend
  ingress:
 - fromEndpoints:
 - matchLabels:
 role: frontend
```

Core Concepts

Automatically Allowed Connections

If NetworkPolicy is default deny, why is traffic forwarded in a cluster with no policies defined?

- Default deny model does NOT apply:
 - On ingress for a pod if no ingress rules matches the pod.
 - On egress for a pod if no egress rules matches the pod.
- All ingress connectivity from K8s worker nodes is automatically allowed.
 - Avoid unintentional impact on network liveness/readiness probes from kubelet.
 - Allows connectivity from host-network pods. Host-network == trusted.

Core Concepts

Stateful Connection Tracking

- Connection reply traffic is automatically allowed.
- Applies for TCP & UDP connections.

Core Concepts

Policy Layers

- L3: Network Endpoints:
 - toEndpoints / fromEndpoints
 - toCIDR / fromCIDR
 - toFQDN
- L4:
 - toPort / fromPort:
- L7:
 - DNS
 - HTTP, gRPC
 - Kafka, Memcache, Cassandra

Policy Definition

Policy Layers

Within a rule, each layer is logically AND with the other layers.

Unspecified layers are wildcards.

L3-only
(all L4 ports)

```
ingress:  
  - fromEndpoints:  
  - matchLabels:  
 role: frontend
```

L4-only
(all L3 remote endpoints)

```
ingress:  
  - toPorts:  
 - ports:  
 - port: "80"  
 protocol: TCP
```

L3 + L4

```
ingress:  
  - fromEndpoints:  
 - matchLabels:  
 role: frontend  
  toPorts:  
 - ports:  
 - port: "80"  
 protocol: TCP
```


Policy Definition

Multiple Rules per Policy

2 Rules (logical OR)

```
ingress:  
  - fromEndpoints:  
 - matchLabels:  
 role: frontend  
 toPorts:  
 - ports:  
 - port: "80"  
 protocol: TCP
```

1 Rule (logical AND)

```
ingress:  
  - fromEndpoints:  
 - matchLabels:  
 role: frontend  
 toPorts:  
 - ports:  
 - port: "80"  
 protocol: TCP
```

Policy Definition

Advanced Endpoint Selectors

Multi-label Match

Pod must have all labels to match
(logical AND)

```
spec:  
  endpointSelector:  
 matchLabels:  
 org: empire  
 class: deathstar  
  egress:  
 ...
```

Wildcards

Match all endpoints
in namespace

```
spec:  
  endpointSelector: {}  
  egress:  
 ...
```

Set-Based Label Selectors

More complex
more powerful matching

```
spec:  
  endpointSelector:  
 matchExpressions:  
 - key: k8s-app  
 Operator: NotIn  
 Values:  
 - app1  
 - app2  
  egress:  
 ...
```


Policy Definition

toEndpoints/fromEndpoints

- Subset match: pod must have all labels specified in 'matchLabels' in order to be allowed by the rule, but may have additional labels as well.
- Namespaces are the key consideration when matching user labels.

Implicit Local Namespace Binding

```
...  
ingress:  
- fromEndpoints:  
- matchLabels:  
  role: frontend
```

Explicit Namespace Binding

```
...  
ingress:  
- fromEndpoints:  
- matchLabels:  
  role: frontend  
  k8s:io.kubernetes.pod.namespace: foo
```


Policy Definition

toEndpoints/fromEndpoints

**Match all endpoints
in local namespace**

```
...  
ingress:  
- fromEndpoints:  
  - matchLabels: {}
```

Wildcarding Namespace

```
...  
ingress:  
- fromEndpoints:  
  - matchExpressions:  
 - key: k8s:io.kubernetes.pod.namespace  
 operator: Exists  
 - key: app  
 operator: In  
 values: [public-service]
```


Policy Definition

toCIDR/fromCIDR and toCIDRSet/fromCIDRSet

```
...  
egress:  
- toCIDR:  
  - 10.0.0.0/8
```

```
...  
egress:  
- toCIDRSet:  
  - cidr: 0.0.0.0/0  
 except:  
 - 169.254.169.254/32
```

NOTE: CIDR and CIDR-based policies apply ONLY to IPs that are “outside” the cluster. Do not use them to try and match on Pod, Service, or Worker Node IPs.

Policy Definition

toFQDN L3 Policies

Similar to toCIDR, but automatically translated from DNS names.

```
...  
egress:  
- toFQDNs:  
  - matchName: "www.domain.net"
```

Allows regex-based matching.

```
...  
egress:  
- toFQDNs:  
  - matchPattern: "*.company.com"
```


Policy Definition

toFQDNs DNS proxy requirement

- toFQDNs rules can only be applied to pods that also have a DNS proxy rule that intercepts all DNS lookups from that pod.
- For security reasons, this rule should be limited to DNS servers that you trust.

```
...  
 - toEndpoints:  
 - matchLabels:  
 io.kubernetes.pod.namespace: kube-system  
 k8s-app: kube-dns  
 toPorts:  
 - ports:  
 - port: "53"  
 protocol: ANY  
 rules:  
 dns:  
 - matchPattern: "*"
```

Policy Definition

toEntities/fromEntities + Reserved L3 Identities

Special reserved **identities** that correspond to a group of **endpoints**:

- world: all endpoints outside the cluster
- cluster: all managed pod endpoints
- host: the LOCAL k8s worker node.
- remote-node: non-local k8s worker nodes.

```
...  
ingress:  
- fromEntities:  
- world
```

```
...  
egress:  
- toEntities:  
- cluster  
- host  
- remote-node
```

Policy Definition

toPorts

L4-only policies implicitly allow from all L3 entities

```
...  
ingress:  
- toPorts:  
  - ports:  
 - port: "80"  
 protocol: ANY
```

L3+L4 policies allow only connections that match at both layers.

```
...  
egress:  
- toPorts:  
  - ports:  
 - port: "80"  
 protocol: ANY  
fromEndpoints:  
- matchLabels: {}
```


Policy Definition

L7 Policy Example (HTTP)

L4+L7 policies implicitly allow from all L3 entities

```
...  
  ingress:  
 - toPorts:  
 - ports:  
 - port: "80"  
 protocol: TCP  
 rules:  
 http:  
 - method: GET  
 path: "/path"
```

L3+L4+L7 policies allow only connections that match at both layers.

```
...  
  egress:  
 - fromEndpoints:  
 - matchLabels:  
 app: frontend  
 toPorts:  
 - ports:  
 - port: "80"  
 protocol: TCP  
 rules:  
 http:  
 - method: GET  
 path: "/path"
```

Common Patterns

Default Deny Policy

- Select all endpoints in namespace, specifying only an “empty” rule for ingress + egress.
- Subverts the “automatic allow” by ensuring that all endpoints have at least one ingress + egress rule, but doesn’t permit any traffic.
- Can be installed by default in a namespace, requiring app team to add explicit “allow” exceptions.

```
apiVersion: "cilium.io/v2"
kind: CiliumNetworkPolicy
metadata:
  name: "default deny"
spec:
  endpointSelector: {}
  ingress:
  - {}
  egress:
  - {}
```


Common Patterns

Default DNS Proxy Rule

After a default deny it is recommended to Apply DNS proxy rule per namespace or as Cilium ClusterWide Network Policy to observe all DNS lookups.

```
...  
 - toEndpoints:  
 - matchLabels:  
 io.kubernetes.pod.namespace: kube-system  
 k8s-app: kube-dns  
 toPorts:  
 - ports:  
 - port: "53"  
 protocol: ANY  
 rules:  
 dns:  
 - matchPattern: "*"
```

Common Patterns

Baseline Policies

- Puts standard “baseline” security posture in place for most/all namespaces.
- Often applied during namespace creation or using CiliumClusterwideNetworkPolicy.
- App teams define additional “allowed” exception on a per-namespace basis.
- Security team can monitor/approve these additional allow rules.

```
spec:  
  endpointSelector: {}  
ingress:  
  - fromEndpoints: {}  
  - fromEntities:  
 - host  
 - remote-node  
egress:  
  - toEndpoints: {}  
  - toCIDRSet:  
 - cidr: 0.0.0.0/0  
except:  
  - 169.254.169.254  
  - 10.0.2.0/24
```

Common Patterns

L7 Visibility Policies

- Provides visibility into API-layer requests, even if no policy is being enforced.
- For L7 policy, an “empty rule” matches any L7 requests, resulting in a wildcard behavior.
- Visibility policies can be ingress/egress or both.
- Must remember to also have rule to allow all traffic on other ports as well.

```
apiVersion: "cilium.io/v2"
kind: CiliumNetworkPolicy
metadata:
  name: "http-ingress-visibility"
spec:
  endpointSelector:{}
  ingress:
 - fromEntities:
 - all
 - toPorts:
 - ports:
 - port: "80"
 protocol: TCP
  rules:
 http:
 - {}
```


Common “Gotchas”

- Enabling egress enforcement rules, but not also allowing connectivity to CoreDNS pods.
- Creating toFQDNs rules without corresponding DNS proxy rule.
- Creating rules based on the label-identity of unmanaged pods.
- Creating rules to allow connections to pods based on IPs.
 - Use `toEndpoints` instead.
- Creating rules to allow connections to K8s worker nodes based on IPs.
 - Use `toEntities` with `host` and `remote-node` instead.
- Creating rules to filter traffic arriving via NodePort/Loadbalancer Services.
 - Using `fromCIDR` requires the use of `externalTrafficPolicy=local` or BPF-based NodePort in DSR mode. Otherwise source IP is obfuscated by NodePort SNAT.
 - Use back-end service port, not NodePort port.
- Creating an FQDN policy for internal k8s services.
- Creating policy for `toCIDR` or `fromCIDR` for pod CIDRs in the cluster.

Overlapping / Conflicting Policies

- Standard network policies all specify what traffic to allow. So order or precedence is not critical here.
- But:
 - Deny policies always take precedence over an allow.
 - Any policy that allows a connection AND has a L7 rules associated will take precedence over a rule that simply allows that traffic at L3/L4, so that L7 inspection occurs. However, if the L7 match in that rule does not match the connection, the connection will still be allowed, due to an automatic L7 wildcard match added due to the L3/L4 rule.

Tools

<https://editor.cilium.io>

The screenshot shows the Cilium Network Policy Editor interface. At the top, there's a hexagonal background pattern. In the top right corner, there's a "Feedback/Questions?" button and an "Ask on Slack" button. Below the header, there's a flowchart diagram illustrating network policy rules:

- Outside Cluster:** Any endpoint → (red line) to a central node.
- In Namespace default:** Any pod → (green line) to the central node.
- In Cluster:** Everything in the cluster → (red line) to the central node.
- Central Node:** A white box labeled "In Namespace default" with "Ingress Default Deny" and "Egress Default Deny" options. It has two outgoing red lines to "Outside Cluster" and one outgoing green line to "In Namespace default".
- Outside Cluster:** Any endpoint → (red line) from the central node.
- In Namespace default:** Any pod → (green line) from the central node.
- In Cluster:** Everything in the cluster → (red line) from the central node.
- Kubernetes DNS:** (green line) from the central node.

At the bottom left, there's a code editor showing a Kubernetes Network Policy YAML configuration:

```
/  endpointSelector: &jsignature{<--> 8  ingress: 9 - fromEndpoints: 10 - {} 11  egress: 12 - toEndpoints: 13 - matchLabels: 14 io.kubernetes.pod.namespace: kube-system 15 k8s-app: kube-dns 16  toPorts: 17 - ports: 18 - port: "53" 19 protocol: UDP 20  rules: 21 dns: 22 - matchPattern: "*" 23  - toEndpoints: 24 - {} 25
```

On the right side, there's a tutorial section titled "Welcome to the Network Policy Editor! *Beta*". It explains basic network policy concepts and guides you through the steps needed to achieve least-privilege security and zero-trust concepts. The first step is "What pods do you want to secure?", which shows a diagram of a cluster with namespaces A and B, each containing multiple pods. A red box highlights one specific pod in namespace A.

Below the diagram, the text states: "First, select the pods to which the policy should be applied by matching pod labels. A network policy can be applied to an individual pod, a group of pods, an entire namespace, or an entire

Strategies for Designing Network Policies

Challenges for Adopting Network Policies

- Where to start? What policies reduce risk with least friction?
- How to troubleshoot Network Policies?
- How to keep Network Policies up-to-date as applications evolve?
- How to prevent applications teams from simply “allowing everything”
- How can security teams prove “default deny” policies are always enforced?
- How can security teams alert on denied connections?

There is no “Easy Road” for Adopting Network Policy

HIGH RISK

- Default Deny Approach:
 - Each service-to-service communication must be explicitly allowed by Network Policy.
 - However, trying to enumerate all valid connectivity, with high chance of misconfiguration will result in application unavailability and high adoption friction.
- Better Approach: Focus on Risk Reduction
 - Define metrics for Risk Exposure.
 - Focus on the most security sensitive namespaces first.
 - Leverage network observability to identify which network policy patterns easily reduce risk with minimal friction.
 - Once tooling and policy management workflows are proven, use the metric to iteratively expand the covered workloads and reduce granularity of wildcard rules.

Application Teams & Multi-tenancy

- A Kubernetes cluster is often used by multiple teams, each managing one or more services.
- Each team has one or more namespaces to run their applications.
- Applying network policy at namespace level is a common first step in enabling multi-tenancy.

Note: Not always 1-to-1 team-to-namespace. Team may be a namespace-label, or pod label within a larger namespace, but same concept applies.

Key Types of Kubernetes Network Risk Exposure

Examples of each Exposure Type

Exposure Type	Example
Cluster Ingress	<ul style="list-style-type: none">• Service Exposed to the Internet• Service Exposed to the External Network• Overlay Routing: Internal service un-intentionally exposed as Type LoadBalancer or NodePort rather than ClusterIP.• Direct Routing: All pods are reachable from other workloads that can reach worker nodes.
Intra-Cluster Lateral Movement	By default, any pod to pod connectivity within a cluster is allowed.
Cluster Egress Lateral Movement	Egress connections to other VMs/bare-metal servers within corporate network, as well as cloud metadata, K8s worker nodes, K8s API server.
Cluster Egress to Internet	Access to Internet destinations for data exfiltration, access to command & control servers (C2), cryptomining, etc.

Minimizing Risk: Reduce Unused Access

Primary Goal: Reduce unused network access that creates exposure without being required for the application to function properly.

Risk Reduction Example - Wide blast radius

Risk Reduction Example - Limited blast radius

Measuring Risk: Quantify Unused Access

Measuring Progress: With strong network observability, the “mismatch” between what is allowed by coarse-grained network policy (or the lack of network policy) is what you want to focus on minimizing.

Examples:

- kube-dns being exposed to every workload in the cluster is intended, not a risk, but a private tenant service being reachable by all pods is a risk.
- A frontend service on port 443 that is supposed to be public should be reachable from everywhere within and outside the cluster, but the redis server it uses to cache database results should not be.

Measuring Risk: Prioritization

Concrete Measurements to guide prioritization

- # of services reachable via Cluster Ingress with no matching traffic.
- # of services reachable from other namespaces with no matching traffic.
- # of services with access to External Networks or Internet with no matching connections.

The Cost of “Overfitting”

- Strong network observability tools enables you to translate each observed flow into a rule.
- However, simplified approaches to translating traffic flow to rule tend to be cumbersome and brittle.
- Why?:
 - IPs for services outside the cluster can change or are opaque.
 - App dependencies or shared services: kube-dns, external logging, vaults servers are required by all apps. Creating pair-wise rules leads to friction and bloat.
 - Communication within a single app/team. Complex and frequent change. Leads to increased number of rules which change frequently.

Best Practices - DNS Rules

DNS-aware Cilium Network Policies for External Services which IPs frequently change


```
apiVersion: "cilium.io/v2"
kind: CiliumNetworkPolicy
[...]
specs:
- endpointSelector:
  matchLabels:
 app: frontend
  egress:
  - toFQDNs:
 - matchName: "*.mydomain.io"
  toPorts:
  - ports:
 - port: "443"
 protocol: TCP
```


Best Practices - DNS Proxy HA

Solution for Enterprises with Mission Critical External Services

Initial “Coarse-Grained” Per-Namespace Strategy

Pattern to avoid “overfitting”

- Allow all ingress/egress communication within a namespace.
- Use Hubble Observability data to identify and permit:
 - Which (service + port) within the namespace are “public services”:
 - Allow from cluster-only.
 - Allow from “world” (type LB/NP) or ingress namespace.
 - Egress Access to:
 - Other services in the cluster (optional, limit ports).
 - Other services in the external private network (optional, limit ports).
 - Other services on the Internet (optional, limit ports).
- Coarse-grained nature of policies mean that policies need only change rarely when an app changes a core aspect of it’s communication pattern.

Key Pattern: Baseline Policies vs. Per-Namespace Policies

Global Baseline Policies

- Default deny ingress/egress.
- Allow all ingress/egress within namespace.
- Egress to “public services”:
 - cluster-wide shared services (e.g. kube-dns, prometheus).
 - external shared CIDR/DNS (logging, monitoring, vault, etc.)
- Often implemented by CiliumClusterWideNetworkPolicies.

Per-Namespace Policies

- Per-service ingress (limited by port):
 - Exposed within cluster via ClusterIP service.
 - Exposed externally via ingress or Load-Balancer/NodePort.
- Namespace-specific egress:
 - No access.
 - Egress to specific CIDR/DNS + port
 - Unrestricted access on specific ports (fallback).

Example Baseline + Coarse-grained Per Namespace Policies

Transitioning from “Coarse” to “Fine-Grained” Policies

- Prioritize namespaces based on:
 - Most security-sensitive applications.
 - Measurement of exposure vs. used connectivity.
- Transition for egress outside the cluster:
 - Access to all private network → Access to specific FQDNs or smaller CIDRs (with port).
 - Access to Internet → Access to specific FQDNs or small CIDRs (with port)
- Transitions within the cluster:
 - Shift rules that allow all to/from cluster to allowing to/from specific namespaces or services.

Example Baseline + Fine-grained Per Namespace Policies

Key Policy Sources & Destinations to Consider

Delegating Network Policy Creation

- At scale, Platform teams cannot manage policies for each service:
 - Solution: delegate per-namespace policies to app teams.
 - Challenge: how to ensure teams do not simply “allow all” traffic and undermining security properties.
- Several Options:
 - ClusterWide deny policies:
 - Prevents known bad specific behavior e.g. egress to 0.0.0.0/0 on port 22.
 - Does not prevent aggressive wildcarding (e.g., allow egress 0.0.0.0/0 on port 443)
 - Indirect Access:
 - App teams cannot create arbitrary KNP/CNP via K8s API.
 - Use portal, or other indirect mechanism to allow user to accept inputs (e.g., list of DNS names) that populate a KNP/CNP template that is sent to K8s API.
 - Direct Access with Validation:
 - App teams can create their own KNP/CNP, but policies are validated against set of acceptable rule patterns via tools, gitops checks or webhooks.

Network Policy Guardrails

Maintain control while granting application teams self-service management of Network Policy.

GitOps-based Network Policy Approvals or Guardrails

- Example of “Direct Access with Validation” approach:
 - Policies created via Policy Editor or manually.
 - All policies pushed via GitOps-based workflow.
 - Declarative Guardrails config created by SecOps describes acceptable rules.
 - Policies with violations are either rejected or routed for “exception approval”
- Three Primary patterns:
 - Require egress destinations to match a list of “approved” DNS domains or CIDRs.
 - Prevent egress access to a specific sensitive destination or set of destinations. Ex:
 - cloud metadata service.
 - access to k8s worker nodes. .
 - Prevent “aggressive” wildcarding:
 - large CIDR domains (prefix larger than /24)
 - FQDNs with wildcards (*.twitter.com)
 - access to/from entire cluster.
- Be careful: many different ways to write the same “bad” rule. Not as simple as “grepping” for obvious bad rules.

Hubble Enterprise Network Policy Editor

Filter by: label key=val, ip=1.1.1.1, dns=google.com, identity=42, pod=frontend

Dashboard

Service Map

Network Policies

Process Tree

Live View

Namespace

microservices-demo

Flows verdict

Any verdict

Forwarded

Dropped

Aggregate flows

Network policies

Visualize all

Selected policy visualized on map

adservice

cartservice

checkoutservice

currencyservice

emailservice

Notifications

2.4K flows/s • 5/5 nodes

raymond.dejong@isovalent.com

1 apiVersion: cilium.io/v2
2 kind: CiliumNetworkPolicy
3 metadata:
4 name: adservice
5 namespace: microservices-demo
6 spec:
7 endpointSelector:
8 matchLabels:
9 k8s:app: adservice
10 ingress:

Download

Kubernetes Cilium

Source Identity	Destination Identity	Verdict
loadgenerator microservices-demo	frontend microservices-demo	forwarded
loadgeneratormicroservices-demo	frontend microservices-demo	forwarded
loadgenerator microservices-demo	frontend microservices-demo	forwarded
loadgeneratormicroservices-demo	frontend microservices-demo	forwarded
checkoutservice microservices-demo	emailservice microservices-demo	forwarded
checkoutservice microservices-demo	emailservice microservices-demo	forwarded
checkoutservice microservices-demo	kube-dns kube-system	forwarded
checkoutservice microservices-demo	kube-dns kube-system	forwarded
checkoutservice microservices-demo	cartservice microservices-demo	forwarded
checkoutservice microservices-demo	shippingservice microservices-demo	forwarded
checkoutservice microservices-demo	paymentservice microservices-demo	forwarded

Observability as the Network Policy Superpower

Troubleshooting Network Policies

Once enforced, Network Policy is a potential cause of any application outage:

- How to quickly confirm or deny whether this is the case?
- How to enable app teams to achieve this on their own, without taking cycles from the platform team?

Challenge:

- Kubernetes does not provide feedback on allow/denied connections.
- Traditional flow logs from the network:
 - Contain IPs which are ephemeral/meaningless in K8s environments.
 - Only shows allowed traffic (denied traffic is already dropped).
 - Typically these logs are not directly accessible to app teams.

Hubble Overview

Using Hubble Observability Data to Troubleshoot Policies

Troubleshoot Network Policy

Troubleshooting Data from Hubble Flows:

- Identity labels of source.
- Identity labels of destination
- Verdict.
- “allowed-by” indicator of policy match (or lack thereof).

Additional Key Troubleshooting Data:

- Current set of policy rules enforced on both source (egress rules) and destination (ingress rules).
- Date/Time when policy drops started.
- Date/Time of recent changes to policy rules applied to source/destination.
- Date/Time of recent container starts (especially with new image tag) of the source or destination service, which could indicate changed app behavior.
- Date/Time of recent faults on source or destination worker node and associated Cilium instances.

Using Hubble Observability Data to Build Policies

Filter by: label key=val, ip=1.1.1.1, dns=google.com, identity=42, pod=frontend

The Service Map displays the network topology of the 'jobs-app' namespace. Services shown include crawler, recruiter, loader, jobposting, coreapi, elasticsearch, kafka, and zookeeper. External services like api.twitter.com and Unknown App are also connected. The map shows bidirectional traffic between these components.

Live View

Namespace: jobs-app

Flows verdict:

- Any verdict
- Forwarded
- Dropped

Aggregate flows

Visual filters:

- Host service
- Kube-DNS:53 pod
- Remote node
- Prometheus app

Notifications: 2.4K flows/s • 5/5 nodes

raymond.dejong@isovalent.com

Source Identity	Destination Identity	Destination Port	L7 info	Verdict	TCP Flags	Timestamp
crawler jobs-app	api.twitter.com	443	—	forwarded	SYN	2022/10/05 11:28:27 (+02)
crawler jobs-app	api.twitter.com	443	—	forwarded	SYN	2022/10/05 11:28:22 (+02)
crawler jobs-app	api.twitter.com	443	—	forwarded	SYN	2022/10/05 11:28:17 (+02)
crawler jobs-app	api.twitter.com	443	—	forwarded	SYN	2022/10/05 11:28:12 (+02)
crawler jobs-app	loader jobs-app	50051	—	forwarded	ACK PSH	2022/10/05 11:28:12 (+02)
jobposting jobs-app	coreapi jobs-app	9080	—	forwarded	SYN	2022/10/05 11:27:58 (+02)
No app name	kafka jobs-app	9092	—	forwarded	ACK PSH	2022/10/05 11:27:57 (+02)
kafka jobs-app	zookeeper jobs-app	2181	—	forwarded	ACK PSH	2022/10/05 11:27:55 (+02)
No app name jobs-app	kafka jobs-app	9092	→ Kafka	forwarded		2022/10/05 11:27:52 (+02)
coreapi jobs-app	elasticsearch jobs-app	9200	→ GET /jobs/_search 0ms	forwarded		2022/10/05 11:27:38 (+02)
jobposting jobs-app	coreapi jobs-app	9080	→ GET /jobs 0ms	forwarded		2022/10/05 11:27:38 (+02)
jobposting jobs-app	coreapi jobs-app	9080	—	forwarded	SYN	2022/10/05 11:27:38 (+02)

Hubble Network Policy Editor

Filter by: label key=val, ip=1.1.1.1, dns=google.com, identity=42, pod=frontend

Dashboard

Service Map

Network Policies

Process Tree

Live View

Namespace

jobs-app

Flows verdict

Any verdict

Forwarded

Dropped

Aggregate flows

Network policies

Visualize all

Selected policy visualized on map

allow-all-within-namespace

fqdn

l7-ingress-visibility

twitter-fqdn

Notifications

2.4K flows/s • 5/5 nodes

raymond.dejong@isovalent.com

Outside Cluster +
Any endpoint

In Namespace jobs-app +
Any pod

In Cluster +
Everything in the cluster

Outside Cluster +
Any endpoint
api.twitter.com :443|TCP

In Namespace jobs-app +
Any pod

In Cluster +
Everything in the cluster
Kubernetes DNS DNS proxy on

In Namespace jobs-app
k8s:app=crawler

Ingress Default Allow

Egress Default Deny

Download

Source Identity

Destination Identity

Verdict

Source Identity	Destination Identity	Verdict
crawler jobs-app	api.twitter.com	forwarded
crawler jobs-app	loader jobs-app	forwarded
jobposting jobs-app	coreapi jobs-app	forwarded
No app name jobs-app	kafka jobs-app	forwarded
No app name	kafka jobs-app	forwarded
kafka jobs-app	zookeeper jobs-app	forwarded
kafka jobs-app	zookeeper jobs-app	forwarded
coreapi jobs-app	elasticsearch jobs-app	forwarded

```
1 apiVersion: cilium.io/v2
2 kind: CiliumNetworkPolicy
3 metadata:
4 name: fqdn
5 namespace: jobs-app
6 spec:
7 endpointSelector:
8 matchLabels:
9 k8s:app: crawler
10 egress:
```

Using Hubble Observability Data to Build Policies

Using Hubble Observability Data to Build Policies

Day 1:

- identify commonly shared services to include in baseline policy.
- identify “low-hanging fruit” namespaces easily locked down at ingress/egress (no per-namespace exceptions required).
- identify the set of “exceptions” required for a given per-namespace policy

Day 2:

- Flow data can be sourced from dev/staging clusters as well as production to identify the network policy changes required to ship a new app version.
- Historical flow data can be analyzed to predict impact of new more stringent baseline or per-namespace policies.
- Historical flow data combined with enforced policies can be used to detect overly broad rules. For example, “egress allow 0.0.0.0/0 port 443” when a rule to a few specific DNS names would suffice.

Using Hubble Observability Data for Security Compliance

Using Hubble Observability Data for Security Compliance

Requirement to store historical flow data for X days (e.g., 90 days):

- Common requirement to ensure data exists to perform incident investigation or forensics if a potential attack is discovered.
- Data can be stored in S3, or in SIEM like Splunk or ELK.

Prove to security auditors that “default deny” policy has always been in place:

- Compliance analytics alert on any flows that do not have an explicit “allowed-by” field indicating that policy was enforced.

Alerting on network policy drops:

- New sources of denied network connections are potential indicators of compromise.

Alerting on unknown/suspicious destinations as “soft enforcement”:

- Monitor access to “sensitive” addresses (cloud metadata), legacy infra CIDRs if default deny enforcement is not yet “safe”.
- Monitor the set of connections to the public Internet, alerting on unknown/suspicious DNS domains or direct IP access.

Getting it Done!

Transitioning from Observability to Enforcement

Overview

- Step 1: Deploy Namespace with Network Policy
- Step 2: Deploy your Application
- Step 3: Observe Flows with Hubble
- Step 4: Create Required Ingress/Egress Cilium Network Policies
- Step 5: Enforce

Hands-on Lab

Try it out yourself!

Isovalent Hands-on Labs

<https://isovalent.com/labs>

The screenshot shows the Isovalent Hands-on Labs landing page. The header features the Isovalent logo, navigation links for Product, Solutions, Resources, Company, and Blog, and a Contact Sales button. The main background is a dark blue hexagonal pattern with icons for Docker, Kubernetes, and Go. The title "Isovalent Hands-on labs" is centered, followed by a description: "Dig into the technology of Cilium and Isovalent Cilium Enterprise with these interactive labs. Each lab features a dedicated live environment for you to learn and experiment. Pick a topic you are most interested in below, and you will be forwarded to Instruqt, our lab platform." Below the description are three lab cards:

- Getting Started with Cilium OSS** (Beginner) - NEW
- Getting started with Cilium: Service Mesh** (Medium)
- Isovalent Cilium Enterprise: Network Policies** (Medium)

The third card is highlighted with a blue border. Each card has a "Start lab →" button at the bottom.

Learn more!

ISOVALENT

For the Enterprise

Hardened, enterprise-grade eBPF-powered networking, observability, and security.

isovalent.com/product

isovalent.com/labs

cilium

OSS Community

eBPF-based Networking,
Observability, Security

cilium.io

cilium.slack.com

[Regular news](#)

Base technology

The revolution in the Linux kernel, safely and efficiently extending the capabilities of the kernel.

ebpf.io

[What is eBPF? - ebook](#)

ISOVALENT

ISOVALENT

Thank you!

