

CHAPTER 6


Attacking the Cloud

Episode 6.01 - Cloud Attacks, Part 1

Objective 3.4 Given a scenario, research attack vectors and perform attacks on cloud technologies

CLOUD ATTACKS

- Credential harvesting
 - Using different techniques to compromise credentials used to access cloud resources
- Privilege escalation
 - Leveraging application or service vulnerabilities to carry out unauthorized actions

CLOUD ATTACKS

- Account takeover
 - After compromising credentials, attacker changes access configuration to deny the rightful owner access
- Metadata service attack
 - Service that provides information about how to access hosted services
 - Compromised metadata service could report malicious service information

CLOUD ATTACKS

- Misconfigured cloud assets
 - Identity and access management (IAM)
 - Incorrect/malicious authentication/authorization
 - Federation misconfigurations
 - Deny access to authorized subjects or allow access to unauthorized subjects
 - Potential to leak credentials
 - Object storage
 - Improper settings could allow unauthorized access
 - Containerization technologies
 - Improper container configurations can allow unauthorized connections
 - Could lead to further compromise

QUICK REVIEW

- Moving data and functionality outside the traditional trust boundary can lead to vulnerabilities
- A lack of visibility and control can expose resources to abuse
- Many cloud attacks start with spoofing a privileged identity

Episode 6.02 - Cloud Attacks, Part 2

Objective 3.4 Given a scenario, research attack vectors and perform attacks on cloud technologies

CLOUD ATTACKS

- Resource exhaustion
 - Similar to classic DoS/DDoS attacks
 - Threat to service and server availability

CLOUD ATTACKS

- Cloud malware injection attacks
 - Delivering malware to cloud-based VMs and containers
 - Similar to malware delivery for physical servers
- Denial-of-service attacks
 - Saturate network or CPU with traffic/work to leave no capability for authorized processes

CLOUD ATTACKS

- Side-channel attacks
 - Generally carried out by a malicious VM that sample system performance during cryptographic operations to disclose key information
- Direct-to-origin attacks
 - Attacks that penetrate layers of devices intended to protect the true network's addresses
 - Two-step attack – first find the real network, then attack it directly

QUICK REVIEW

- Many cloud attacks are based on traditional on-premises attacks
- Virtualization makes some VM or container escape attacks possible
- Cloud environment security often depends on hiding true addresses