

Security for Cloud Native Workloads

| In brief |

- ✓ Generic cloud native & cloud security overview
- ✓ Shared responsibility model
- ✓ Microservices security
- ✓ Containers v/s Serverless
- ✓ Securing the container lifecycle
- ✓ Kubernetes security improvements

[~] \$ whoami

Career

- Principal SDE, SONICWALL, 18+ yrs. industry experience primarily in systems, cloud (private/public), security, networking
- 10x multi-cloud certified (GCP, AWS, Azure, CNCF)
- Patent (India) in cloud security around distributed data storage
- Interested in serverless, containers and cloud native offerings. Firm believer of a multi-hybrid cloud future

Community

- Organizer of GDG Cloud, AWS user Group and Cloud Native meetup groups in Bangalore
- Regular speaker at domestic and international cloud, tech & security conferences
- Multiple hackathon wins in cloud/security topics.
- Recognized by Google as a community influencer

runcyoommen

<https://runcy.me>

What does “Cloud Native” mean?

A cloud computing approach to build & run scalable apps in modern environments such as public, private and hybrid clouds. Technologies such as containers, microservices, serverless and immutable infrastructure, deployed are elements of this architecture.

Reference:

https://en.wikipedia.org/wiki/Cloud_native_computing

**IT infrastructure & landscape has
undergone a paradigm shift...**

Traditional view

runcyoommen

Modern view

So, how exactly should cloud native security differ from traditional network security?

Important facets of cloud

Ubiquitous

The cloud is always reachable from anywhere, any time, any device

Integrated

Security and other services talk to each other for full visibility

Intelligent

The cloud learns from every user, network and traffic

Scalable

You can add new features and support users without breaking a sweat

Comprehensive

The Cloud scans every byte – ingress and egress – including SSL & CDN

Available

Capabilities can be guaranteed to remain accessible

Cloud Features

v/s

Security Balances

- Agility
- Self service
- Scale
- Automation
- Pay as you go

- Gatekeeper
- Standards
- Control
- Centralized
- Timely alerts

Shared Responsibility Model

Let's begin the journey...

from
MONOLITH

to **M-I-C-R-O-S-E-R-V-I-C-E-S**

What I mean when I say « microservices »

An application calling an API endpoint...
...calling another API endpoint
...calling another API endpoint
...calling other API endpoints
...

This generally also involves CI/CD tools
and various degrees of automation

VIRTUAL MACHINES

App #1	App #2
Bins/Libs	Bins/Libs
Guest OS	Guest OS
Hypervisor	
Host Operating System	
Infrastructure	

CONTAINERS

App #1	App #2
Bins/Libs	Bins/Libs
Container Daemon	
Host Operating System	
Infrastructure	

WHATS
the
DIFF?

VM

Container

How Containerization Helps?

- Portability – By abstracting applications from host, it's easier to run on any platform or cloud
- Scalability – Containerized applications holds the ability to handle increasing workloads
- Fast Development – Allows developers to change and track changes in the platform's source code ensuring high productivity
- Security – App isolation ensures that separate containers run independently
- Continuity – Failure of one will not influence the state of others
- Easy Management – Orchestration performs application management, automated installation and workload management

What is serverless?

Build and run applications
without thinking about servers

Removes the need for...

Provisioning
and Utilization

Operations
and Management

Scaling

Availability and
Fault Tolerance

Provides these...

Abstraction
of servers

Event-
driven/
instant scale

Sub-second
billing

How did we get here?

A dramatic, low-light scene of a person standing at the bottom of a deep, dark canyon. The person is silhouetted against a bright light source at the base of the canyon walls. Two powerful, glowing blue energy beams or light rays extend upwards from the person's hands, illuminating the dark rock faces of the canyon walls.

**Serverless is
Eating the Stack**

The stack of *SECURITY* responsibilities...

Developer

Applications

DevOps

Shared Services

databases | messaging | clustering & coordination | logging |
application monitoring | user management & security | ...

Container Services

App & Policy definitions | Container Lifecycle mgmt. | Scheduling | Infrastructure
Automation | Service Discovery | Load Balancing | ...

Sys Admin

Infrastructure Services

compute | network | storage

SECURING THE CONTAINER LIFECYCLE

- ▶ Risk posture of the images is not completely understood
- ▶ Unclear as to where security should fit in the process
- ▶ Containers are not visible with current security tools
- ▶ Reliance on open source and external components used

SECURITY STARTS IN THE BUNDLE PHASE

ADD ENFORCEMENT OF IMAGE USAGE

LIMIT ACCESS TO CONTAINER ENGINE

GRANULAR RUNNING OF CONTAINERS

Let's summarize container security

- Prevent unknown images
- Stop user privilege escalation
- Stop suspicious processes
- Enforce network isolation
- Encrypt sensitive vars/params
- Swear by automation and tools
- Visibility across the environment

KUBERNETES SECURITY IMPROVEMENTS

Disable Anonymous Authentication

Configure Admission Controllers

Pod Security Policies

Enable Authz with RBAC

Network Policies for Segmentation

- **Disable anonymous authentication**

Generally two types of users exist:

- Normal Users (managed by outside entities like LDAP, AD etc.)
- Service Accounts (managed by K8s API with credentials as secrets)

Anything else is treated as **anonymous request**

- Given a username `system:anonymous` and group `system:unauthenticated`

For e.g. with token authentication & anonymous access enabled, a request with an invalid bearer token would receive a 401 error; a request providing no bearer token would be treated as an anonymous request.

Recommendation:

Disable this mode by passing `--anonymous-auth=false` option to API server

- **Configure admission controllers**

- Intercepts requests to create, delete, modify or connect to proxy
- “validating” or “mutating” (able to modify the object they admit)

Syntax: Replace what appears after = with name of the admission controller

```
--enable-admission-plugins=NameOfController,NameOfController2
```


Recommendation:

* Enable below admission controllers by default

```
LimitRanger,DefaultStorageClass,DefaultTolerationSeconds,Names  
paceLifecycle,ServiceAccount,MutatingAdmissionWebhook,Validati  
ngAdmissionWebhook,Priority,ResourceQuota,PodSecurityPolicy
```

* Enable `ValidatingAdmissionWebhook` to validate K8s resources during create, update, and delete operations

* Ensure `AlwaysPullImages` is set to make sure private images are only pulled by those who have the credentials.

- **Pod security policies**

- Defined as a cluster level resource that controls security sensitive aspects
- Conditions for pod to be admitted in system
- Target pod's service account must be authorized for this policy
- Implemented as an optional (but recommended) admission controller

- **Disable public access to cluster**

- Never expose remote connectivity to your node\cluster
- Use a bastion host in your management VPC
- Ensure it is peered with the cluster network for connectivity

- **Enable authorization with RBAC**

- Method of regulating access to resources based on the roles of individual users
- RBAC uses the `rbac.authorization.k8s.io` API group to drive authz decisions

Syntax: Start the API server with the `authorization-mode` flag for RBAC
`kube-apiserver --authorization-mode=RBAC`

Potential Mistakes:

- Make sure `cluster-admin` role is not granted unnecessarily (especially during the transition from legacy ABAC controller to RBAC)
- Role aggregation (K8s v1.9), if not carefully reviewed can lead to improper usage
- Duplicated role grant may happen; subjects get same access in more than one way
- Unused roles to subjects that do not exist (deleted service accounts) can make it difficult to see configurations that *do* matter.

- **Network policies for segmentation**

- Specification of how groups of pods can communicate with each other and other network endpoints
- When no network policies are applied, then all connections to and from it are permitted
- Notion of “pod isolation” which means that pods are isolated if at least one network policy applies to them
- Intricate and difficult to understand for proper usage. Network plugins recommended from **Calico**, **Cilium**, **Kube-router**, **Romana** and **Weave Net**

Conclusion

- ✓ Think security early and anticipate for future growth.
Honestly, it's nothing but a mindset!
- ✓ Security is no longer about a “layer on top”. Ensure it at every step of the SDLC and throughout the stack
- ✓ Focus on logical and organizational structure to engrave it into your environment
- ✓ Enablement to move fast and break things but protect from themselves
- ✓ Apply security controls at the layers that make the most sense

Questions | Comments | Discussions

/// Thanks for listening.

Runcy Oommen

runcyoommen

<https://runcy.me>