

Neutron packet logging framework: Yesterday, Today and Tomorrow

Speakers:

- An Nguyen Phuong
- Nam Nguyen Hoai

Agenda

- Who we are?
- Introduce the framework
- How do I setup logging API
- Demo
- Future plan

Who we are?

- An Nguyen Phuong
 - Co-Author of neutron packet logging framework
 - Contributor of FWaaS V2
 - Neutron developer
 - IRC: annp
 - Email: annp@vn.fujitsu.com
 - Senior software engineer at FVL

Who we are?

- Nam Nguyen Hoai
 - Co-organizer of Vienam openstack
 - Contributor of rolling upgrade
 - Barbican's developer
 - IRC: namnh
 - Email: namnh@vn.fujitsu.com
 - Software engineer at FVL

Introduce the framework

- Yesterday:
 - Operator don't know:
 - Which, where, when, ... packets are ALLOW or DROP by security policy.
 - No way to make sure security rules works as expected.

Introduce the framework

- Today:
 - Neutron packet logging just has been released in Queens with supporting for security group.
 - Now, Operators can know which packets are ALLOW or DROP at VMs.

Introduce the framework

- Tomorrow...

“*tomorrow is coming*” ☺

Introduce the framework

- Why logging API is introduced?
 - Can we extend security group extension with ‘log’ attribute? Of-course!
 - But we introduced new logging API because:
 - We’d like to provide a framework to collect packets log not only SG but also FW and SNAT ...
 - Operators are so busy, so they need only once API instead of remember a lot of API.

Introduce the framework

- How does logging API look like?

HTTP method	URI	Description
GET	/v2.0/logging/loggable-resources	Show loggable neutron resource
POST	/v2.0/logging/logs	Create logging-resource
GET	/v2.0/logging/logs	List all logging-resources
GET	/v2.0/logging/logs/{logging-resource_id}	Show detail logging-resource
PUT	/v2.0/logging/logs/{logging-resource_id}	Update logging-resource
DELETE	/v2.0/logging/logs/{logging-resource_id}	Delete logging-resource

Introduce the framework

- A quick tour with logging API:
 - Check supported for neutron resources:

```
$ openstack network loggable resources list  
+-----+-----+  
| Supported Type | security_group |  
+-----+-----+
```

- Create a logging resource for SG1 with DROP:

Target for logging


```
$ openstack network log create my-log \  
--event drop \  
--resource-type security_group \  
--resource sg1
```


Introduce the framework

- A quick tour with logging API:
 - Create a logging resource for only VM#2.


```
$ openstack network log create my-log \
--event drop \
--resource-type security_group \
--target portB
```

- Create a logging resource for only VM#1 and SG1


```
$ openstack network log create my-log \
--event drop \
--resource-type security_group \
--resource sg1 --target portB
```

Introduce the framework

- A quick tour with logging API:
 - Now, we can start logging!

Field	Value
ID	ef46cbbd-757e-4679-a928-f18b7c08bd35
Description	
Enabled	True
Name	my-log
Target	None
Project	b6b6e02d580d471caa1556a90bc3034d
Resource	19e4d57c-8703-4a86-92a5-586436d39a6b
Type	security_group
Event	drop

- If you'd like to stop logging:

```
$ openstack network log set my-log --disable-log
```


Introduce the framework

- Overview architecture:

Introduce the framework

- How packet log is collect?

- `OVSFirewallLogging` driver inserted flow log rules (flows with `action=controller`) at `Table=91`(Accepted egress traffic), `Table=92`(Accepted ingress traffic) and `Table=93` (Dropped traffic).
- Please note that:
 - `OVSFirewallLogging` driver only logs first `ACCEPT` packet for each session. That means, only packet matched with security group rules and `ct_state=NEW`, then it will be logged.
 - Every drop packets will be logged.

Introduce the framework

- How does packet log collect?
 - Flow log rule of ACCEPT ssh packet look like:

```
table=92, priority=73,ct_state=+new-est,  
tcp,reg5=0x1c,dl_dst=fa:16:3e:6f:c9:47,tp_dst=22  
actions=ct(commit,zone=NXM_NX_REG6[0..15]),strip_vlan,output:28  
CONTROLLER:65535
```

- Flow log rule of DROP traffic looks like:

```
table=93, priority=53,reg5=0x1c actions=CONTROLLER:65535
```

Introduce the framework

- Limitation of logging API in Queens release:
 - Currently, logging API only works on OVS agent + native OVSFW.
 - In future, logging api will support for Linuxbridge agent + Iptables
 - **We don't have any plan to support iptables_hybrid.**

Introduce the framework

- How do I consume log-data:
 - Log data would look like:


```
May 5 09:02:34 localhost greenthread.py: action=DROP
project_id=736672c700cd43e1bd321aeaf940365c
log_ids=[ '44a2e297-60ef-4bdd-8cad-14917cbefe9c' ]
vm_port=0720a67d-3e29-4231-891a-e0ac681bdc7f
pkt=ethernet(dst='fa:16:3e:6f:c9:47', ethertype=2048, src='fa:16:3e:50:aa:b5'),
 ipv4(csum=43626, dst='10.0.0.11', flags=2, header_length=5, identification=55076, offset=0,
 option=None, proto=6, src='172.24.4.10', tos=0, total_length=60, ttl=63, version=4),
 tcp(ack=0, bits=2, csum=14680, dst_port=22, offset=10,
 option=[TCPOptionMaximumSegmentSize(kind=2, length=4, max_seg_size=1460),
 TCPOptionSACKPermitted(kind=4, length=2),
 TCPOptionTimestamps(kind=8, length=10, ts_ecr=0, ts_val=196380390),
 TCPOptionNoOperation(kind=1, length=1),
 TCPOptionWindowSize(kind=3, length=3, shift_cnt=3)],
 seq=571457376, src_port=42838, urgent=0, window_size=14600)
```

- Date
- Packet action
(ACCEPT or DROP)
- Project
- Log resource ID

- Where packet is dropped?
- Source/destination IP
- Source/destination MAC
- Source/destination port
- Protocol

Introduce the framework

- How do I consume log-data:
 - We can consume log-data by Monasca service or other, then we can show log-data to each tenant as below:

Introduce the framework

- How do I add new resource like firewall group to the framework:
 - No need add a new API.
 - Basically, we should register ‘firewall group’ resource to LoggingServiceDriverManager by provide a logging driver of firewall group (similar as:
 - <https://github.com/openstack/neutron/tree/master/neutron/services/logapi/drivers/openvswitch>).

How do I setup logging API

- Enable logging service in server-side by setting in /etc/neutron/neutron.conf:
 - service_plugins=log,..
- Enable logging extension in agent-side by setting in /etc/neutron/plugins/ml2/ml2_conf.ini
 - [agent] extensions=log,...
- Reference:
 - <https://docs.openstack.org/neutron/latest/admin/config-logging.html>
 - <https://developer.openstack.org/api-ref/network/v2/index.html#logging>

Demo

Future plan

- In Rocky:
 - Support logging for security group based iptables on LinuxBridge agent [1]
 - SNAT log and Firewall log [2]
- After rocky:
 - Integrate with Monasca or develop a new project to detect attack pattern and alarm to user if there is some suspicion.

[1] <https://review.openstack.org/#c/445827/>

[2] <https://bugs.launchpad.net/neutron/+bug/1752290>

Reference

- <https://www.openstack.org/videos/boston-2017/show-me-my-packet-log-neutron-packet-logging-with-monasca>

THANK YOU FOR LISTENING

ANY QUESTION? ??

memegenerator.net