

When Serverless Met Security...
Serverless Security & Functions-as-a-Service

Niels Tanis - CA Veracode

About me

- Niels Tanis
 - Security Researcher
 - Background in:
 - .NET development
 - Pen tester
 - Security Consultancy
 - CSSLP


Agenda

- Serverless Security Functions-as-a-Service (FaaS)
 - Overview
 - Benefits
 - Downsides
- Conclusion
- Q&A


Monolith - MicroServices - FaaS


https://dzone.com/articles/introduction-to-serverless-computing


What is Serverless?

- Full abstraction of servers
- · Instant, scalable and event-driven
- Pay-per-use
- 'Cloud is an operating system Serverless is its native code!' (Erik Peterson, QCON)


Functions-as-a-Service (FaaS)

- FaaS != Serverless
- FaaS is key building block
- Stateless & Ephemeral
- Single Responsibility
- Scalable & Event driven


Example Waste Management System


https://github.com/gloveboxes/Waste-Management-Azure-Function-Based


Security benefits of Serverless

- Servers are maintained by vendor
- No server to be compromised?
 - 'Gone in 60 Milliseconds' Rich Jones
- Denial of Service is mitigated?


Denial-of-Service

- Network DoS mitigated
- What get's executed? Let's limit it!
- Denial-of-Service Wallet


Attack Surface

- App shattered across platform
- Lot of complexity
- Inner- and outer attack surface


Waste Management System


https://github.com/gloveboxes/Waste-Management-Azure-Function-Based


Monitoring

- What has happened?
- Logging and correlation
- What are you monitoring/logging


Developed Code == Vulnerabilities

- Developed in various languages/technologies
- Old 'fashioned' vulnerabilities
 - SQL Injection
 - Remote Code Execution
 - Log Injection


Third Party Libraries

- Simple Azure Function in C# 10 lines
 - 50k lines for Azure Functions Host
 - 120k lines for NewtonSoft.JSON
- Vulnerability found/published
- Malicious/compromised package


Storing Secrets

- Environment variables
- Use platform vendor service
- 'Secrets at Scale' Ian Haken of Netflix


Encryption of data

- Protecting data in transit and at rest
- Most vendors do 'transparent' encryption for data at rest.
- Consider 'Client-Side Encryption' in transit


Least Privilege

- Fit for purpose privileges
- Review or audit them over time


Software Supply Chain

- Automation is king!
- Deployment as code
- Separate different environments
 - Development
 - Staging
 - Production


Conclusion

- · Easy to create! Hard to keep track!
- Threat modelling
- Compartmentalise
- Monitoring and logging
- Automate delivery and configuration


Thanks! Questions?

- ntanis at veracode.com
- https://twitter.com/nielstanis


Links

- Serverless Security and Things That Go Bump the Night - https://www.infoq.com/presentations/serverless-security
- Storing Secrets at Scale https://www.youtube.com/watch?v=15H5uCj1hlE
- Gone in 60ms https://www.youtube.com/ watch?v=YZ058hmLuv0

