

CON309

Building PaaS with EKS for large-scale highly regulated enterprise

Madhuri Peri
Sr. IoT Solution Architect
Amazon Web Services

Amr Abdelhalem
Head of Cloud Architecture
Fidelity Investment

Agenda

- Amazon EKS – Concepts overview
 - Building blocks AWS Cloud offers
 - How Fidelity used these services to achieve business needs maintaining compliance
- Fidelity – PaaS strategy & regulatory guidelines
- Fidelity
 - Amazon EKS integration Security
 - Amazon EKS integration DevOps & Helm
 - Amazon EKS integration Monitoring
- Future & Next steps

Common financial regulatory challenges

- Traceability of changes
 - Ownership
 - Accountability
- Change control
- Sensitive data security
 - Data accessibility
 - Only owner of the data can create/update/delete it
- Audit and tracking
 - Consumer laws

Amazon EKS Architecture

Components of K8 with Amazon EKS

Case for PaaS

Amazon EKS – Concepts overview

Amazon EKS Security - Auth & AuthZ (A&A)

- AWS Secrets
- AWS KMS
- AWS IAM Roles

- K8s uses RBAC
- AWS IAM Authenticator – Bridge between IAM/RBAC
- K8 mechanisms –
 - Namespaces
 - Service accounts
 - User accounts

Amazon EKS Security - AWS IAM A & A

AWS / Amazon EKS & K8 Network controls

Amazon

- VPC Security groups
- VPC Subnet NACL

- Pod level implement the **network policy**
 - Network segmentation
 - Tenant isolation
- Network policies similar to AWS security groups
 - Assigned to pods using pod selectors and labels

Amazon EKS - Network layer

- In K8s you have 3 layers of IP addresses:
 - K8 Cluster level
 - K8 Pod level
 - AWS VPC layer
- CNI plugin
 - L-IPAM daemon, attach & assign & maintain IP addresses to ENI's
 - CNI plugin wiring host network, and adding correct interface to pod namespace
- Deployed as a daemon set on each node
 - Provides the IP addresses for the node based on the Amazon EC2 instance type launched.

Typical 3-tier application : Traffic flow constraints

Sample policy

```
kubectl create -f - <<EOF
kind: NetworkPolicy
apiVersion: networking.k8s.io/v1
metadata:
  name: access-appserver
  namespace: sample-policy
spec:
  podSelector:
 matchLabels:
 run: app-server
  ingress:
 - from:
 - podSelector:
 matchLabels:
 run: web-server
EOF
```

Calico : Network policy enforcement

AWS & K8s - CI/CD Controls

- AWS CodeCommit
- AWS CodeBuild
- Amazon ECR
- AWS CodePipeline

- K8s Helm package management
- Opensource / partner software to scan images
 - coreos/clair

Amazon EKS – Helm/Package management

- Helm helps you manage K8s apps via Helm charts
- K8s Application Helm charts
 - Define
 - Install
 - Upgrade
- Create, version, share and publish – Important for regulation!
- Reproduce builds of K8s
- Runs on CI/CD or dev laptops

Amazon EKS – Helm/Package management

- Functionality through
 - Client – helm
 - Server – Tiller
 - Charts
- Tiller runs in K8 cluster, manages installations of helm charts
 - Charts are helm packages
 - Description of package
 - One or more templates of K8 manifests
- For example, mysql helm package would create below
 - All required Service accounts, secrets, service, configMaps, pvc, deployment, etc required for running mysql pods in the cluster

Helm mysql example

```
$ helm install --name my-release -f values.yaml stable/mysql  
$ helm install --name my-release \ --set  
mysqlRootPassword=secretpassword,mysqlUser=my-user,mysqlPassword=my-  
password,mysqlDatabase=my-database \ stable/mysql
```

Source:

<https://github.com/helm/charts/blob/master/stable/mysql/README.md>

Visibility & Monitoring

- Amazon CloudWatch Metrics
 - VPC / ALB / Amazon EC2 / ASG / Amazon EKS Control plane
 - Custom metrics
- CloudWatch Logs
 - VPC / ALB /Amazon EC2 / ASG / Amazon EKS Control plane
- AWS CloudTrail

Amazon

- K8s Scaling metrics
 - HPA
 - Cluster auto-scaler
 - Cluster wide metrics

Fidelity

PaaS Business Objectives

A Native Cloud Strategy is critically important to being competitive as a Digital Business.

As organizations progress along their Cloud Journey, the question is how to maximize business value while balancing risk & complexity

Scale & Agility

Faster time to market.

Focus on business logic and value not underlying plumbing.

Innovation

Launch new products leveraging innovative cloud capabilities.

Enable New business opportunities in a Digital API marketplace

Reliability & Scalability

On-demand elastic compute.

Multi-availability zones and data centers for redundancy and HA

Transparency/Traceability

Full transparency and traceability on usage, access, assets, deployment, issues.

Cost Savings

Utilization based chargeback

Avoid developing non-differentiating capabilities

Innovation Tenets

A Native Cloud Strategy is critically important to being competitive as a Digital Business.

As organizations progress along their Cloud Journey, the question is how to maximize business value while balancing risk & complexity

Standards

Leveraging Open Source technologies

Managed CSP services

Multi-tenancy

Common deployment pipelines should be leveraged to enforce security controls & policies.

Security

Adopting and aligning to industry standards safeguards

Audit & Traceability

Common set of standards, controls and policies

Platform overview

Amazon EKS Platform overview

Platform Structure

Cluster Access

Cluster Architecture

Platform Access

EKS Connect

Platform Access


```
$ ./eksconnect
```

```
username [user123]:  
password:  
domain [default]:  
region [us-east-1]:
```

```
Choose from the below list of available roles
```

```
[ 0 ] ----> arn:aws:iam::****:role/Cluster1_EKSMaster  
[ 1 ] ----> arn:aws:iam::****:role/Cluster2_NameSpaceGroup1_namespaceX_API  
[ 2 ] ----> arn:aws:iam::****:role/Cluster2_NameSpaceGroup1_namespaceY_UI
```

```
Role No [0]: 1
```

```
profile [default]:
```

```
Writing credentials ....
```

```
set http_proxy
```


```
set https_proxy
```

```
set no_proxy
```


```
*****
```

```
$ kubectl get pods
```

NAME	READY	STATUS	RESTARTS	AGE
kv-sidecar-69667c9cb9-6nhp2	0/2	Terminating	0	10d
kv-sidecar-69667c9cb9-zrlfc	0/2	Terminating	0	10d
postgres-7ff9df5765-2xhjn	1/1	Running	0	11d

Platform Stakeholders

Platform Build

```
apiVersion: eksManager.fidelity.com
kind: Cluster
metadata:
  name: <Cluster1>
  description: "reinvent Cluster"
labels:
  key: value
spec:
  cloudId: AWS
  envType: dev
  appOwner: <userA>
  appEmail: <userA>@ourplatform.com
  rbac:
 - accessLevel:
 adgroup: <...>
 iamRole: <...>
 members:
 - "<userB>"
 - "<userC>"
  nodes: .....
  secrets: .....
  monitor: .....
```

EKS Manager

Cluster Bootstrapping

- Setup IAM roles
- Setup security group.
- Provision Control Plane.
- Provision Cluster Nodes.
- Setup Admin group, AWS IAM and RBAC.

NS Management Bootstrapping

- Setup Ingress Controller.
- Setup Namespace Bootstrap controller.
- Setup Secret Management Controller.
- Setup AWS IAM Controller

Platform Onboarding

```
apiVersion: nsbootstrapoperator.fidelity.com
kind: nsgroup
metadata:
  name: <GroupX>
  description: "Name Space Group X"
  namespace: default
  labels:
 key: value
spec:
  cloudId: AWS
  envType: dev
  appOwner: <userA>
  appEmail: <userA>@ourplatform.com
  rbac:
 - accessLevel:
 adgroup: <...>
 iamRole: <..>
 members:
 - "<userB>"
 - "<userC>"
 - accessLevel: readonly
 adgroup:<...>
 iamRole: <..>
 members:
 - "<userC>"
 - "<userD>"
  namespaces:
 - name: <Cluster>_<NamespaceGroup>_<namespace>_<UI>
 - name: <Cluster>_<NamespaceGroup>_<namespace>_<API>
 - name:
 <Cluster>_<NamespaceGroup>_<namespace>_<BACKEND>
.....
```


- Setup AD group , AWS IAM roles and RBAC.
- Create Namespace(s).
- Setup Helm-Teller.
- Setup Ingress controller.

Application Life Management

Release Management

EKSWatcher - Telemetry

Future Tools - Concept

Cost Management

- Cost to run container per hour.
- Cost to run application.
- Containers density.

Resource Utilization

- EC2 utilization
- IP Utilization
- Storage Utilization

Security Automation

- Vulnerability scanning
- Penetration testing
- Audit as a Service
- Outages post mortem

Service Mesh - Concept

Thank you!

Amr Abdelhalem

<https://www.linkedin.com/in/amrhalem/>

Madhuri Peri

<https://www.linkedin.com/in/mpericloud/>

Please complete the session
survey in the mobile app.