

KubeCon

CloudNativeCon

Europe 2022

WELCOME TO VALENCIA

KubeCon

CloudNativeCon

Europe 2022

Threat Hunting at Scale: Auditing Thousands of Clusters With Falco + Fluent

Furkan Türkal & Emin Aktaş, Trendyol

Who are we?

Furkan Türkal

Platform Engineer

Trendyol

@Dentrax

@furkan.turkal

Emin Aktaş

Platform Engineer

Trendyol

@eminaktas

@emminaktas

PromCon
North America 2021

**This
session is
for
everyone**

You will gain ...

- knowledge for threat detection
- a perspective on malicious behavior detection using audit logs
- instruction of monitoring at runtime

Intro to session

- Threats
- Security Pipeline at Runtime
- Audit Logs
- Runtime Security (Falco)
- Log Processing (Fluent Bit)
- Monitoring (Loki)
- Demo
- What is next?

What is Threat?

PromCon
North America 2021

Covid-19 is a threat to humans.

Unexpected Public Ports

Accessing Filesystem

Privileged Attacker

Reading Credentials

Privileged Containers

Brute Force Attacks

PromCon

North America 2021

Compromising Secrets

Runtime Security Interruption

Threats

Processes as Root

Applications

Malicious Users

Unconfigured Capabilities

Arbitrary Code Injection

Kernel Exploits

Hackers

External Dependencies

Security Pipeline at Runtime

Generate Audit

Scan

Collect Audit Logs

PromCon
North America 2021

Audit Logs

Kubernetes audit¹

Syscalls


```
● ● ●
type=SYSCALL
msg=audit(1646983647.392:47801171):
arch=c000003e syscall=59 success=yes exit=0
a0=562bce07abf0 a1=562bce0728b0 a2=562bce01af70 a3=8
items=2 ppid=3759727 pid=3759789 auid=1003
uid=0 gid=0 euid=0 suid=0
fsuid=0 egid=0 sgid=0 fsgid=0 tty pts0 ses=835
comm="cat" exe="/usr/bin/cat"
subj=unconfined key="rootcmd"

type=EXECVE
msg=audit(1646983647.392:47801171):
argc=2 a0="cat" a1="audit.log"
```


Kernel Ring Buffer

PromCon
North American Events 2021

¹ Auditing. (2021, December 19). Kubernetes. <https://kubernetes.io/docs/tasks/debug-application-cluster/audit>

Kubernetes Audit Events

```
--audit-log-path=/var/log/kubernetes/audit/audit.log  
--audit-policy-file=/etc/kubernetes/audit-policy.yaml  
--audit-log-maxage=30  
--audit-log-maxbackup=5  
--audit-log-maxsize=200
```

Enable

```
{  
 "kind": "Event",  
 "apiVersion": "audit.k8s.io/v1",  
 "level": "Metadata",  
 "auditID": "5fb41580-31e0-4397-aeal-5a6d325d3c27",  
 "stage": "ResponseComplete",  
 "requestURI": "/api/v1/namespaces/monitoring/secrets/etc-d-certs",  
 "verb": "get",  
 "user": {  
 "username": "kubernetes-admin",  
 "groups": [ "system:masters", "system:authenticated" ]  
 },  
 "sourceIPs": [ "127.0.0.1", "10.11.22.33" ],  
 "userAgent": "kubectl/v1.23.3 (darwin/amd64) kubernetes/816c97a",  
 "objectRef": {  
 "resource": "secrets",  
 "namespace": "monitoring",  
 "name": "etc-d-certs",  
 "apiVersion": "v1"  
 },  
 "responseStatus": { "metadata": {}, "code": 200 },  
 "requestReceivedTimestamp": "2022-03-17T16:25:11.523930Z",  
 "stageTimestamp": "2022-03-17T16:25:11.525764Z",  
 "annotations": {  
 "authorization.k8s.io/decision": "allow",  
 "authorization.k8s.io/reason": ""  
 }  
}
```

What should be recorded?

```
apiVersion: audit.k8s.io/v1
kind: Policy
# Don't generate audit events for all requests in RequestReceived stage.
omitStages:
  - "RequestReceived"
rules:
  # Log pod changes at RequestResponse level
  - level: RequestResponse
 resources:
 - group: ""
 resources: ["pods"]
  # Log "pods/log", "pods/status" at Metadata level
  - level: Metadata
 resources:
 - group: ""
 resources: ["pods/log", "pods/status"]

  # Don't log requests to a configmap called "controller-leader"
  - level: None
 resources:
 - group: ""
 resources: ["configmaps"]
 resourceNames: ["controller-leader"]
```

PromCon
North America 2021

A Runtime Security Engine

- Cloud-Native runtime security project
- Kubernetes audit events support
- Parsing the Linux system calls from the kernel at runtime
- Detecting unexpected behavior, intrusions, and data theft in real time
- Asserting the stream against a powerful rules engine to check the kernel for unusual behaviors
- Alerting when a rule is violated
- Drivers: Kernel module, eBPF probe, userspace instrumentation

PromCon
North America 2021

Falco Architecture

PromCon
North America 2021

Falco Configuration

- Enabled embedded web server to accept Kubernetes audit events on (/k8s-audit: 8765)
- Managed by Helm Chart
- JSON output type

```
...
  jsonOutput: true
  jsonIncludeOutputProperty: false
  webserver:
 enabled: true
 listenPort: 8765
 k8sAuditEndpoint: /k8s-audit
  rulesFile:
 - /etc/falco/falco_rules.yaml
 - /etc/falco/falco_rules.local.yaml
 - /etc/falco/k8s_audit_rules.yaml
...
...
```


override
*Add override rules
according to business requirements*

postgres

*Postgres Specific Rules
Allow file prefixes, inbound/outbound ports, etc.*

kubernetes

*Kubernetes Specific Rules
for api-server, scheduler, dns, proxy, etc.*

elasticsearch

*Elasticsearch Specific Rules
Allow inbound ports, some plugins, etc.*

haproxy

*HAProxy Specific Rules
Allow cache path, image reference, etc.*

etcd

*ETCD Specific Rules
Allow file prefixes, inbound/outbound ports, etc.*

consul

*Consul Specific Rules
Allow TCP connections, file read/write, syscalls*

CloudNativeCon
North America 2021

fim

*File Integrity Module
Kernel module modification, file permission change, etc.*

mitre

*Common Security Standards
Spawn procs, sensitive file read, ssh, spawn shell, etc.*

nginx

*nginx Specific Rules
Allow inbound/outbound ports, processes, etc.*

Overriding Falco Rules

- Create fine-tuned rules by defining allow list for events
- Define override rules for tribe, team and project according to business requirements

```
- rule: Launch Privileged Container
  desc: Detect the initial process started in a privileged
container. Exceptions are made for known trusted images.
  condition: >
 container_started and container
 and container.privileged=true
 and not user_privileged_containers
  output: Privileged container started (user=%user.name
user_loginuid=%user.loginuid command=%proc.cmdline
%container.info
image=%container.image.repository:%container.image.tag)
  priority: INFO
  tags: [container, cis, mitre_privilege_escalation,
mitre_lateral_movement]

- macro: user_privileged_containers
  condition: (never_true)
```

Overrides
→
*Per Tribe
Per Team
Per Project*

```
customRules:
  override-rules.yaml: |-
 - list: user_privileged_allow_list
 items: [registry.test.com/foo/bar/baz]

 # Overrides the user_privileged_containers macro
 - macro: user_privileged_containers
 condition: container.image.repository in (user_privileged_allow_list)
```

PromCon
North America 2021

Eliminating False-Positives

with Falco Rule Exceptions

```
exceptions:
- name: allow_consul_do_curl
  fields: [container.image, proc.cmdline]
  comps: [contains, =]
  values:
  - [consul, curl http://127.0.0.1:8500/v1/status/leader]
```

```
exceptions:
- name: allow_nginx_8081
  fields: [proc.cmdline, container.image, k8s.pod.name, fd.sport]
  comps: [=, contains, contains, =]
  values:
  - [nginx, nginx, nginx, 8081]
```

```
exceptions:
- name: allow_read_data_dir
  fields: [proc.cmdline, container.image, k8s.pod.name]
  comps: [contains, contains, contains]
  values:
  - [/data, redis, redis]
```

Apply

An End to End Observability Pipeline

- High scale data observability in distributed environment
- Built in buffering and error-handling capabilities
- Prometheus and OpenTelemetry compatible
- Lightweight and asynchronous design
- Pluggable architecture and extensibility
- Unstructured data parsing
- Resiliency and reliability: Backpressure handling, buffering, retries

PromCon
North America 2021

Pipeline

021

- Input plugins : <https://docs.fluentbit.io/manual/pipeline/inputs>
- Parser plugins: <https://docs.fluentbit.io/manual/pipeline/parsers>
- Filter plugins : <https://docs.fluentbit.io/manual/pipeline/filters>

Configuring Fluent Bit based on our needs

1. INPUT

```
[INPUT]
  Name tail
  Alias kube_audit
  Tag kube_audit
  Buffer_Chunk_Size 512k
  Buffer_Max_Size 5m
  Path /var/log/kubernetes/audit/kube-apiserver-audit.log
  Parser json
  DB /var/log/flb_kube_audit.db
  Mem_Buf_Limit 128MB
  Skip_Long_Lines On
  Refresh_Interval 10
```


PromCon

North America 2021

2. FILTER

PromCon

North America 2021

[FILTER]

```
Name modify
Alias kube_audit_modify
Match_Regex ^(kube_audit)$
Add x_region ${REGION}
Add x_team ${TEAM}
Add x_environment ${ENVIRONMENT}
Add x_cluster ${CLUSTER}
```

PromCon North America 2021

3. OUTPUT

```
[OUTPUT]
Name es
Alias host_services_to_es
Match host_services
Host .elasticsearch.logging
Port 80
Index vm
Generate_ID Off
```

```
[OUTPUT]
Name http
Alias kube_audit_to_falco
Match kube_audit
Host falco.security
Port 8765
URI /k8s-audit
Format json
```

Why Fluent Bit with Log Backend over Kubernetes Webhook Backend

Fluent Bit

- More resilient and built-in reliability
- Prometheus metrics *per output*
- Easy defining alert rules *per output*
- Send audits to *multiple* destinations: Falco and Elasticsearch
- Easy to reconfigure pipeline according to business requirements
- Compatible with our pull-based architecture
- Sweet logo

Kubernetes Webhook Backend

- Resiliency with exponential backoff
- Prometheus metrics: events, errors, rejected
- Easy defining alert rules
- Send audits to *single* destination: Falco
- API server network request overhead

Monitoring

KubeCon

CloudNativeCon

Europe 2022

comCon
America 2021

Log Query

The screenshot shows a log browser interface with the following details:

- URL:** 192.168.59.119
- Query:** {source="falco"}
- Logs:** A histogram showing log counts from 20:55 to 21:40. The legend indicates green for info and yellow for warning.
- Common labels:** fluentbit, falco. Line limit: 1000 (117 returned). Total bytes processed: 184 kB. Your logs might have incorrectly escaped content: Escape newlines ▾
- Log Entries:** A list of log entries from 2022-03-19 21:39:53 to 2022-03-19 21:38:16. Each entry includes a timestamp, log message, and a "Start of range" indicator.

PromCon
North America 2021
optional log pipeline

filter operator
`|=`
`!=`
`|~`
`!~`

line filter expression

=
`|=`
`=~`
`!~`
`>`
`>=`
`<`
`<=`

label filter expression

{ stream selector }

parser expression
 line format expression
 label format expression

```
{source="falco"
 | json
```

```
{source="falco"
 | json
 | line_format "{{.log}}"
 | json
```

```
v 2022-03-19 19:28:12 {
 "log": "{\"priority\":\"Notice\",\"rule\":\"Contact K8S API Server From Container\", \"output_fields\": {\"container.id\":\"bd324a7d8057\", \"container.image.repository\":\"quay.io/kiwigrid/k8s-sidecar\", \"container.image.tag\":\"1.15.1\", \"evt.time\":1647707682145505330, \"fd.name\":\"10.244.1.16:45510->10.96.0.1:443\", \"k8s.ns.name\":\"loki\", \"k8s.pod.name\":\"loki-grafana-76865bb464-pw2sw\", \"stream\":\"stdout\", \"time\":\"2022-03-19T16:28:12.047272277Z\", \"x_cluster\":\"multinode-cluster-1\"}}
}

Log labels
  ↗ job fluentbit
  ↗ log {"priority":"Notice","rule":"Contact K8S API Server From Container", "output_fields": {"container.id":"bd324a7d8057", "container.image.repository":"quay.io/kiwigrid/k8s-sidecar", "container.image.tag": "1.15.1", "evt.time": 1647707682145505330, "fd.name": "10.244.1.16:45510->10.96.0.1:443", "k8s.ns.name": "loki", "k8s.pod.name": "loki-grafana-76865bb464-pw2sw", "proc.cmdline": "python -u /app/sidecar.py"}, "log": "{\"priority\":\"Notice\",\"rule\":\"Contact K8S API Server From Container\", \"output_fields\": {\"container.id\":\"bd324a7d8057\", \"container.image.repository\":\"quay.io/kiwigrid/k8s-sidecar\", \"container.image.tag\":\"1.15.1\", \"evt.time\":1647707682145505330, \"fd.name\":\"10.244.1.16:45510->10.96.0.1:443\", \"k8s.ns.name\":\"loki\", \"k8s.pod.name\":\"loki-grafana-76865bb464-pw2sw\", \"stream\":\"stdout\", \"time\":\"2022-03-19T16:28:12.047272277Z\", \"x_cluster\":\"multinode-cluster-1\"}}
}
  ↗ source falco
  ↗ stream stdout
  ↗ time 2022-03-19T16:28:12.047272277Z
  ↗ x_cluster multinode-cluster-1

Detected fields
  ↗ log {"priority":"Notice","rule":"Contact K8S API Server From Container", "output_fields": {"container.id":"bd324a7d8057", "container.image.repository":"quay.io/kiwigrid/k8s-sidecar", "container.image.tag": "1.15.1", "evt.time": 1647707682145505330, "fd.name": "10.244.1.16:45510->10.96.0.1:443", "k8s.ns.name": "loki", "k8s.pod.name": "loki-grafana-76865bb464-pw2sw", "proc.cmdline": "python -u /app/sidecar.py"}, "log": "{\"priority\":\"Notice\",\"rule\":\"Contact K8S API Server From Container\", \"output_fields\": {\"container.id\":\"bd324a7d8057\", \"container.image.repository\":\"quay.io/kiwigrid/k8s-sidecar\", \"container.image.tag\":\"1.15.1\", \"evt.time\":1647707682145505330, \"fd.name\":\"10.244.1.16:45510->10.96.0.1:443\", \"k8s.ns.name\":\"loki\", \"k8s.pod.name\":\"loki-grafana-76865bb464-pw2sw\", \"stream\":\"stdout\", \"time\":\"2022-03-19T16:28:12.047272277Z\", \"x_cluster\":\"multinode-cluster-1\"}}
}
  ↗ stream "stdout"
  ↗ time "2022-03-19T16:28:12.047272277Z"
  ↗ ts 2022-03-19T16:28:12.047Z
```

```
v 2022-03-19 19:34:42 {
 "priority": "Notice",
 "rule": "Contact K8S API Server From Container",
 "source": "syscall",
 "tags": [
 "container",
 "k8s",
 "mitre_discovery",
 "network"
 ],
 "time": "2022-03-19T16:34:42.145505330Z",
 "output_fields": {
 "container.id": "bd324a7d8057",
 "container.image.repository": "quay.io/kiwigrid/k8s-sidecar",
 "container.image.tag": "1.15.1",
 "evt.time": 1647707682145505330,
 "fd.name": "10.244.1.16:45510->10.96.0.1:443",
 "k8s.ns.name": "loki",
 "k8s.pod.name": "loki-grafana-76865bb464-pw2sw",
 "proc.cmdline": "python -u /app/sidecar.py"
 }
}

Log labels
  ↗ job fluentbit
  ↗ log {"priority":"Notice","rule":"Contact K8S API Server From Container", "output_fields": {"container.id":"bd324a7d8057", "container.image.repository":"quay.io/kiwigrid/k8s-sidecar", "container.image.tag": "1.15.1", "evt.time": 1647707682145505330, "fd.name": "10.244.1.16:45510->10.96.0.1:443", "k8s.ns.name": "loki", "k8s.pod.name": "loki-grafana-76865bb464-pw2sw", "proc.cmdline": "python -u /app/sidecar.py"}, "log": "{\"priority\":\"Notice\",\"rule\":\"Contact K8S API Server From Container\", \"output_fields\": {\"container.id\":\"bd324a7d8057\", \"container.image.repository\":\"quay.io/kiwigrid/k8s-sidecar\", \"container.image.tag\":\"1.15.1\", \"evt.time\":1647707682145505330, \"fd.name\":\"10.244.1.16:45510->10.96.0.1:443\", \"k8s.ns.name\":\"loki\", \"k8s.pod.name\":\"loki-grafana-76865bb464-pw2sw\", \"stream\":\"stdout\", \"time\":\"2022-03-19T16:34:42.145505330Z\"}}
}
  ↗ output_fields_container_id bd324a7d8057
  ↗ output_fields_container_image_repository quay.io/kiwigrid/k8s-sidecar
  ↗ output_fields_container_image_tag 1.15.1
  ↗ output_fields_evt_time 1647707682145505330
  ↗ output_fields_fd_name 10.244.1.16:45510->10.96.0.1:443
  ↗ output_fields_k8s_ns_name loki
  ↗ output_fields_k8s_pod_name loki-grafana-76865bb464-pw2sw
  ↗ output_fields_proc_cmdline python -u /app/sidecar.py
  ↗ priority Notice
  ↗ rule Contact K8S API Server From Container
  ↗ source falco
  ↗ source_extracted syscall
  ↗ stream stdout
  ↗ time 2022-03-19T16:34:42.145505330Z
  ↗ x_cluster multinode-cluster-1
```

```
sum by (rule)
(count_over_time(
{source="falco"}
| json
| line_format "{{.log}}"
| json [1h]))
```


Challenges at High Scale

- Requires manual task for tuning the rules to eliminate false positives
- Overriding fine-tuned rules per team or project is time-consuming
- Tremendous amount of audits generated every minute
- Keeping sliding time window short
- Data storage grows every second
- Building efficient HA backend

What Happens in Seconds

358K

Fluent Bit Output Records
per second

487K

Kubernetes Audit Events
per minute

8K

Kubernetes Audits *scanned by Falco*
per second

PromCon
North America 2021

KubeCon

CloudNativeCon

Europe 2022

Falco Audit Events

KubeCon

CloudNativeCon

Europe 2022

Exec Pod Events

KubeCon

CloudNativeCon

Europe 2022

Get Secret Events

KubeCon
Europe 2022

CloudNativeCon
Europe 2022

Weekly Report

Kubernetes - Pod Exec Detection - Weekly Report

Pod	Namespace	Cluster	IP	URI	Details	Time	Count	Remote IP	User
l-gateway-preprod-deployment-687b784d4d-wksmq	zeus	p-mobile-p1-3moon	[REDACTED]	/api/v1/namespaces/zeus/pods/l-gateway-preprod-deployment-687b784d4d-wksmq/exec?command=sh&command=c&command=clear%3B+%;28ash+%7C%7C+ash+%7C%7C+sh%29&container=[REDACTED]-gateway-preprod&stdin=true&stdout=true&tty=true	zeus : [REDACTED]-gateway-preprod-deployment-687b784d4d-wksmq (1)	Fri Mar 18 09:54:32 2022	1	[REDACTED]	[REDACTED]
argocd-applicationset-controller-6b94ff6d96-k5p2n	argocd	s-mobile-p1-1mars	[REDACTED]	/api/v1/namespaces/argocd/pods/argocd-applicationset-controller-6b94ff6d96-k5p2n/exec?command=sh&container=argocd-applicationset-controller&stderr=true&stdin=true&stdout=true&tty=true	argocd : argocd-applicationset-controller-6b94ff6d96-k5p2n (1)	Fri Mar 18 14:47:26 2022	1	[REDACTED]	[REDACTED]
-api-cb-prod-578dcf5d9-ft7k6	product-international	p-product-p1-1moon	[REDACTED]	/api/v1/namespaces/product-international/pods/-api-cb-prod-578dcf5d9-ft7k6/exec?command=sh&command=c&command=clear%3B+%;28ash+%7C%7C+ash+%7C%7C+sh%29&container=main&stdin=true&stdout=true&tty=true	product-international : [-api-cb-prod-578dcf5d9-ft7k6 (1)	Thu Mar 17 17:54:25 2022	1	[REDACTED]	[REDACTED]
-6b787bc684-vp5bt	instant	s-mobile-p1-1mars	[REDACTED]	/api/v1/namespaces/instant/pods/-6b787bc684-vp5bt/exec?command=sh&command=c&command=clear%3B+%;28ash+%7C%7C+ash+%7C%7C+sh%29&container=[REDACTED]&stdin=true&stdout=true&tty=true	instant : [-6b787bc684-vp5bt (1)	Wed Mar 16 14:55:49 2022	1	[REDACTED]	[REDACTED]
-6b787bc684-vp5bt	instant	s-mobile-p1-1mars	[REDACTED]	/api/v1/namespaces/instant/pods/-6b787bc684-vp5bt/exec?command=sh&command=c&command=clear%3B+%;28ash+%7C%7C+ash+%7C%7C+sh%29&container=[REDACTED]&stdin=true&stdout=true&tty=true	instant : [-6b787bc684-vp5bt (1)	Wed Mar 16 16:25:16 2022	1	[REDACTED]	[REDACTED]
c73dd-gng6xt5-api-5d74595d9-nzdsg	pim-automation	s-mobile-p1-1mars	[REDACTED]	/api/v1/namespaces/pim-automation/pods/c73dd-gng6xt5-api-5d74595d9-nzdsg/exec?command=sh&command=c&command=clear%3B+%;28ash+%7C%7C+ash+%7C%7C+sh%29&container=api&stdin=true&stdout=true&tty=true	pim-automation : c73dd-gng6xt5-api-5d74595d9-nzdsg (1)	Mon Mar 14 14:52:36 2022	1	[REDACTED]	[REDACTED]
[REDACTED]-consumer-deployment-77bcdz796l	supply-management	p-tyas-p1-1moon	[REDACTED]	/api/v1/namespaces/supply-management/pods/[REDACTED]-consumer-deployment-77bcdz796l/exec?command=sh&command=c&command=clear%3B+%;28ash+%7C%7C+ash+%7C%7C+sh%29&container=[REDACTED]-consumer&stdin=true&stdout=true&tty=true	supply-management : [REDACTED]-consumer-deployment-77bcdz796l (1)	Fri Mar 18 14:39:27 2022	1	[REDACTED]	[REDACTED]
-api-deployment-7bcc4b4b5c-76z9g	ecomswat	p-ecomcore-p1-1moon	[REDACTED]	/api/v1/namespaces/ecomswat/pods/-api-deployment-7bcc4b4b5c-76z9g/exec?command=sh&command=c&command=clear%3B+%;28ash+%7C%7C+ash+%7C%7C+sh%29&container=[REDACTED]&stdin=true&stdout=true&tty=true	ecomswat : [-api-deployment-7bcc4b4b5c-76z9g (1)	Tue Mar 15 17:06:30 2022	1	[REDACTED]	[REDACTED]
consul-consul-885ql	consul	p-common-p1-1mars	[REDACTED]	/api/v1/namespaces/consul/pods/consul-consul-885ql/exec?command=%2Fbin%2Fsh&container=consul&stdin=true&stdout=true&tty=true	consul : consul-consul-885ql (1)	Mon Mar 14 16:01:29 2022	1	[REDACTED]	[REDACTED]
consul-consul-sync-catalog-674d4485b6-hlf2d	consul	p-common-p1-1mars	[REDACTED]	/api/v1/namespaces/consul/pods/consul-consul-sync-catalog-674d4485b6-hlf2d/exec?command=%2Fbin%2Fsh&container=consul-sync-catalog&stdin=true&stdout=true&tty=true	consul : consul-consul-sync-catalog-674d4485b6-hlf2d (1)	Mon Mar 14 16:04:17 2022	1	[REDACTED]	[REDACTED]

Demo

github.com/eminaktas/threat-hunting-at-scale-demo

P.S: We encourage you to do it yourself at home.

PromCon
North America 2021

What's Next?

PromCon
North America 2021

- Response Engine
- Policy Engine
- SoC Team
- On-Call Alerts
- .
- .

PromCon
North America 2021

Thank You!

jobs.lever.co/trendyol