

Virtualization

SecDev - Fall 2019

Operating System

- Software

- Controls communication with hardware

- Launches and manages applications

- Handles I/O Peripherals

macOS

Hardware

- Underlying physical components
- Directed by software
- Easy to swap out and upgrade

Typical Computer

- A typical computer has one operating system installed directly on top of hardware.
- Operating system links to hardware through specific drivers

CPU

- Central Processing Unit

- Executes Code

- CPUs vary in speed and ISA (Instruction Set Architecture)

- x86, RISC-V, AVR and ARM

RAM

- System memory

- Used by OS for working applications

- More is better

- Does not store information, data loss on power off

- Faster than disk but slower than CPU cache

Disk

- Permanent storage

- Slower than RAM

- Where OS, applications and files typically are stored

- HDD, SSD, Flash

I/O

- Provides means for humans to interact with computers
- Throughput is limited by means of interaction
- Mice, keyboard, video monitor, printer, CD drive

Vocab

Virtual Machine - a software computer comprised of configuration files and backed by the physical resources of a host

Hypervisor - A Hypervisor is an OS that separates a computer's operating system and applications from the underlying physical hardware

Host System - OS installed on physical hardware

Guest System - Virtualized OS on top of Host System

How do they compare?

-A hypervisor manages multiple operating systems on top of a single or multiple pieces of hardware

How do they relate?

- When configuring a virtual machine you have the opportunity to decide what hardware the guest operating system has access too
- Understanding how the physical hardware impacts the performance of the virtual machine
- Configuration of virtual I/O is important to prevent conflicts (mouse input, processor states, etc)

Scenario

- Suppose we are a small business that uses a web application. To host our online business we would need a web server and a database.
- Typically this means buying two servers one for web and one for the database.
- Operating systems are installed directly onto hardware

What's the worst that could happen?

-Discuss briefly why this could lead to problems down the road...

Well...

- Operating system gets linked to exact hardware via drivers
 - Hardware failure leads to broken operating system
- During off-peak hours, system resources sit idle
- If a virus is found the whole operating system must be re-installed or installed from backup
- OS and applications must be updated regularly

How can virtualization help?

- Separates hardware from operating system
- OS is treated like a file
- Snapshots can be regularly taken in comparison to backups
- Lower initial cost and operating cost
- Easier provisioning of resources

What are the benefits of Virtualization?

Characteristics of Virtual Machines

- **Partitioning**

- Run multiple operating systems on one physical machine.
- Divide system resources between virtual machines.

- **Isolation**

- Provide fault and security isolation at the hardware level.
- Preserve performance with advanced resource controls.

- **Encapsulation**

- Save the entire state of a virtual machine to files.
- Move and copy virtual machines as easily as moving and copying files.

- **Hardware Independence**

- Provision or migrate any virtual machine to any physical server.

Types of Virtualization

- There are two types of virtualization that you can run
- Each has their own benefits/drawbacks with varying use cases

Type 1

- Hypervisor on bare metal
- Higher performance
- Typically for large racks of servers
- VMware ESX/ESXi, Hyper-V, Xen

Type 2

- Hypervisor on an Operating System

- More overhead, less performance

- For Desktops and Laptops

- VirtualBox, VMware Workstation/Fusion, KVM, parallels

Operating System and
Applications on a
Physical System

Virtual Systems
Running under a Type
1 Hypervisor

Nested Virtualization

- The ability to run a virtual machine within another
- One or more hypervisors inside another hypervisor

Para-virtualization

- Guest apps are executed in their own isolated domains, as if they are running on a separate system, but a hardware environment is not simulated.
- Guest programs need to be specifically modified to run in this environment
- Unlike virtualization no hardware is simulated and only OSs are managed

Docker

- Docker is a popular paravirtualization tool
- Builds portable containers that can deploy anywhere

Difference?

- Performance benefits
- No hypervisor, much more stable without the need of more resources
- Predictable app behavior within the container
- Distribution ensures anything downloaded works the exact same within the container
- Developers get exactly what they need, no more no less, only dependencies that are needed get downloaded

Difference cont.

- Containers are smaller on disk
- Containers can be packaged, making them more portable

Container Orchestration

- Kubernetes, AWS ECS/EKS
- Tool for mass deployment, scaling and management
- Containers as code

kubernetes

Issues?

- No isolation from host OS, container tool runs as application to host OS
- Container malware can be distributed much easier between containers and possible infect the container application
- Denial of service attacks are possible if multiple containers are running within one host
 - Multiple containers share same kernel resources, if you grab kernel resources, you can starve all the containers on the system

Emulation

- Mimicking specific hardware that a game expects to run on
- Either translating the expected CPU instructions to actual or virtualizing actual hardware wire for wire

break?

-if its been ~an hour

Cloud Computing

- "On-Demand Computing"
- Available computer resources(Compute/Storage) that users do not have to actively manage
- Large data-centers that users can interact with over the internet
- "Pay as you go"
- Popularized by Amazon EC2

Vocab

Public cloud - Network is open for public use and is managed by a private organization (AWS)

Private cloud - Owned by an organization, self-run data-centers, for use by organization only

Hybrid cloud - usually a private organization that has their own private cloud, but also makes use of public cloud systems

Service Oriented Architecture

- "Everything as a service"
- Providers offer services according to different models
- Different models offer different layers of abstraction

Infrastructure as a Service (IaaS)

- Xen, Oracle VirtualBox, KVM, VMware ESX/ESXi, Hyper-V
- Alternate to hypervisors are Linux containers, which run in isolated partitions of a single linux kernel (running directly on physical hardware)
- Virtual Machines, Virtual Storage, Virtual Networks

Cloud Orchestration

-Computers as code

-Ansible, Puppet, Terraform, AWS CloudFormation

Platform as a Service (PaaS)

- More abstract than infrastructure as a service
- Execution runtime, database, web server
- Provider offers and environment to build off of (Languages, Libraries, Services)

Software as a Service

- Typically accessed with a thin client and web browser
- Only running the code you need
- Games, Email, Communications

Network as a Service (NaaS)

-Provisions virtual networks on the providers network infrastructure

Server-less computing

- Cloud computing execution model in which the cloud provider fully manages requests to run code
- Requests are billed by how much resources they use
- Despite the name, it does not actually involve running code without servers

Function as a Service (FaaS)

- Procedure calls that leverages serverless computing to run single or chained functions in the response to events
- AWS Lambda is the most popular type of FaaS
- Often used in conjunction with cloud monitoring tools

Shared Responsibility

-As you increase abstraction in the cloud, more and more responsibility for the security of the application will shift towards the cloud provider

Security example

- When running services in the cloud, you have the ability to automate high volume low priority tasks
- FaaS can be used to automate...

Updating packages

Auto-remediate open security groups

Noticed an intrusion, auto remediate with step functions and lambda

Security in the Cloud

- Access data at any time on the public cloud
- Accidental alteration or deletion of information by cloud provider or users
- Cloud provider can share information with third-parties or law without warrant
- Encryption is recommended to protect sensitive data
- Access is managed with “Identity Management System” (AWS IAM)

Security Cont.

- Shared responsibility model allows developers to only worry about the security of their code and not the underlying backend
- There are security tools developed specifically for the cloud. AWS Cloudwatch, AWS Inspector, AWS Guard-duty, AWS Security Hub
- Everything is code. Easier to detect break-ins and unusual activity. Easier to develop tools that manipulate and monitor services because its all API requests

Cloud Security Alliance - Top three threats

- Insecure Interfaces and APIs

- Data Loss and Leakage

- Hardware Failure

Limitations and Disadvantages

- Limited customization options
- Fewer options at a much cheaper price
- Legal Limitations