RS∧°Conference2016

San Francisco | February 29 - March 4 | Moscone Center

SESSION ID: CSV-R03

Designing Virtual Network Security Architectures

Dave Shackleford

Sr. Faculty and Analyst SANS @daveshackleford

Introduction

- Much has been said about virtual networking and softwaredefined networking (SDN) in the past several years
 - Most of the conversation has been focused on operations
- There are major impacts to network security, however
- Major SDN tools and vendor products have emerged
- Architectural frameworks for virtual and software networking have emerged, as well
 - But where does security fit into all this?

NFV to SDN

- Network Functions Virtualization (NFV) decouples network functions from dedicated hardware devices
 - Network services (routers, firewalls, load balancers, etc.) can now be hosted on virtual machines
- SDN is an architectural model that offers network virtualization and programmability
 - SDN abstracts the network control plane from the data plane
 - Some definitions are less focused on decoupling the planes, and more on APIs and integration

Example Projects/Products

- OpenFlow is a specification for handling and processing network traffic flows in a software-defined manner
- OpenDaylight is a full implementation of SDN governed by the Linux Foundation
 - Includes a full-featured, open-source controller
 - Also supports OpenFlow and other SDN specifications
- Openstack Neutron is the SDN component of Openstack
- Commercial options from VMware (NSX) and Big Switch

Example Frameworks/Standards

- TOSCA Topology and Orchestration Specification for Cloud Applications
- YANG: Modeling language for configuration and state data with Netconf
 - Netconf provides mechanisms to install, manipulate, and delete the configuration of network devices
- REST APIs are also common

RS∧°Conference2016

Virtual Networking

- The progression of virtual networking looks a bit like this:
 - Virtual switches (basic)
 - Virtual switches (distributed)
 - Parity with physical switches (Cisco Nexus 1000v, Open vSwitch)
 - NFV
 - SDN
- Architecture models have shifted, as well

Old School: Separate Physical Trust Zones

- Systems are virtualized
- Network connections are still physically distinct
- Provides the most flexibility with existing network security tools

Consolidation: Virtually Separate Trust Zones

- Systems are virtualized
- Zones can be consolidated into one or more hypervisor hosts
- Network security devices and functions are still physically separate

More Consolidation...on to SDN?

- All systems are virtualized
 - Switches
 - Systems
 - Security devices and functions

Progress Today

- Many network security controls have been successfully virtualized
 - Firewalls, Switches (traffic copy and flow export, ACLs, etc.), Routers, IDS/IPS, Load balancers, WAFs
- These all leverage the hypervisor in use, and still consolidate data and control planes (relative to function)
- Most public cloud consumers don't have true SDN available...yet.

Hybrid Cloud Architecture

- Most hybrid cloud design uses:
 - NFV
 - Virtual appliances
 - VPN connections

Hybrid Cloud Architecture

Moving from physical -> virtual

- Evaluation criteria to consider:
 - Cost
 - Vendor viability
 - Native integration with hypervisor platforms
 - Management capabilities
 - Performance impacts and scalability
 - Architecture flexibility
 - Virtualization-specific features

Benefits and Drawbacks: NFV (and SDN)

PROs

- Rapid configuration control implementation
- New central control point for control plane aspects of enterprise networking
- Traffic shaping and QoS may be more flexible, with improved DoS and DDoS detection/prevention

CONs

- A new weak point to administer and audit
- Need to define policies and encryption controls for NFV/SDN
- Potential false positives for log management and
 SIEM in control traffic (and new log types)
- Availability!!

RS∧°Conference2016

SDN: Reality versus Hype

SDN: Reality?

- First things first: SDN is real, it's growing, and security needs to adapt.
- That said: SDN will not replace everything. Not soon, anyway.
- Abstraction of network functions to a virtualized model is becoming more mature all the time
 - This includes technology like VxLAN
- SDN protocols, frameworks, and controllers are maturing, too
- However, it's not all "real" for many organizations yet

Reality: API-driven Networking

- The use of APIs to configure, control, and monitor networks exists and will grow
- Examples include OpenFlow, Netconf, OpenStack, etc.
- Some controllers are showing promise, too

Hype: Programming it all...NOW.

- Shifting from hybrid physical+virtual networking functions and tools to a pure SDN architecture is highly impractical today for many
- More likely?
 - Some policy application
 - Some simple configuration
 - Monitoring
- The APIs are there...but turning the ship takes time.

SDN Architecture

- The SDN architectural model leverages both northbound and southbound APIs
 - Northbound: Management and reporting tools
 - Southbound: Control, configuration, and monitoring commands

SDN: Switches

- Switches accept commands from SDN controllers
 - This is the data plane tier
- Switches are the "enforcement" point
 - Packet forwarding
 - Layers 2-7 ACLs

SDN: Controllers

- Controllers are the "brains" of SDN
 - Centralized
 - Programmable
 - Attackable
- Examples include:
 - Mininet
 - Floodlight
 - Cisco APIC
 - HP VAN SDN Controller
 - VMware NSX Controller

SDN: Integration and Control

- At the application tier, northbound APIs:
 - Allow monitoring of controllers and switches
 - Commands to be issued to the control plane
- Management tools from Cisco, HP, Juniper, VMware, BigSwitch, etc. all sit at the application tier
- Focus on role-based access and authentication/authorization

Security Changes with SDN

- Lots of security changes with SDN:
 - Security policy is defined and enforced from applications->controllers->hardware or virtual devices
 - Flow rules (policy) control when or if traffic goes through data plane devices
 - Security isn't enforced by physical topology anymore
 - Requires trust in SDN applications and controllers
 - Network and virtualization teams must collaborate with security teams closely

RS∧°Conference2016

Network Security Programming and Automation

Automation+Orchestration Redux

- There are differences between classic orchestration and SDN automation
 - SDN != Orchestration
 - SDN != Automation
- SDN leverages APIs that can be used for coordinated automation, however
 - Anuta Networks NCX
 - Nuage Networks Virtualized Services Platform

TOSCA Examples

Node definition

sans_vm: type: sans.openstack.nodes.Server properties: server: { get_input: server } relationships: type: sans.openstack.server_connected_to_floating_ip target: sans_ip type: sans.relationships.depends_on target: All ports open

Policy Statements


```
policy_node:
  type: policy_node_type
  relationships:
 target: sans_vm
 type: sans.relationships.depends_on
target: a_node
 type: sans.relationships.contained_in
  properties:
 nodes_to_monitor:
 sans_vm
 some_other_vm
```


Programming Network Security

- Numerous languages and frameworks can be used to implement orchestration:
 - Ruby and Python
 - Chef and Puppet
 - Custom APIs and REST APIs
- Some will natively integrate with SDN Controllers

- Simple Python code for firewall implementation
- Central rules and policy can be defined at the controller
- Pushed to switches


```
# Initializing the firewall
self.firewallTable = {}
# Adding firewall rules
self.AddRule('00-00-00-00-00',EthAddr('00:00:00:00:00:01'))
self.AddRule('00-00-00-00-00',EthAddr('00:00:00:00:00:03'))
# Check our rules
if self.CheckFirewallRule(dpidstr, packet.src) == False:
 drop()
 return
#Check if incoming packet is compliant with firewall rules
before normal proceeding
 def CheckFirewallRule (self, dpidstr, src=0):
 entry = self.firewallTable[(dpidstr, src)]
 if (entry == True):
 log.debug("Rule (%s) found in %s: FORWARD", src, dpidstr)
 log.debug("Rule (%s) found in %s: DROP", src, dpidstr)
 return entry
 except KeyError:
 log.debug("Rule (%s) NOT found in %s: DROP", src, dpidstr)
 return False
```


Example 1: Firewalls and Access Controls

- Cisco Open SDN
 Controller
 accepts REST call
 from Splunk
- Certain events trigger null route block entry for attacker IP

Example 2: Quarantine and IR

- Internal event at SIEM or other detection platform triggers SDN command to controller
- Controller sends a command to switch to change VLAN for VM or server

Example 3: DDoS Defense

- Packet attributes can be matched at gateway detection devices
- OpenFlow-enabled controllers can trigger rules in load balancing platforms
- HP and F5 example shown

Example 3: DDoS Defense (Bohatei)

- Bohatei is a DDoS defense system using SDN presented at USENIX 2015
- Uses packet identification, predictive modeling, and network orchestration

Tools and Such

- There are many tools to experiment with SDN today, although security is usually "bolted on" by you
 - Mininet
 - OpenFlow and OpenDaylight
 - Floodlight
 - OpenStack
 - OpenContrail
 - FlowVisor
 - VMware NSX
 - Cisco APIC

RS∧°Conference2016

Moving toward SDN and Security

- Next week you should:
 - Look at existing network vendors' capabilities and explore a lab setup
- In the first three months following this presentation you should:
 - Learn more about OpenFlow and related standards
 - Discuss internal use cases for SDN, and security specifically within SDN
- Within six months you should:
 - Align network update and architecture roadmaps with SDN capabilities and tools
 - Consider how automation and orchestration of network functions might work in your environment

Resources for Security Pros

- Great resources on SDN and (some) security:
 - http://searchsdn.techtarget.com/
 - https://www.sdxcentral.com/resources/security/securitychallenges-sdn-software-defined-networks/
 - https://www.opennetworking.org/solution-brief-sdn-securityconsiderations-in-the-data-center
 - https://ngn.cs.colorado.edu/~coughlin/doc/a_survey_of_sdn_securi ty_research.pdf

