

THURSDAY | OCTOBER 10TH, 2019 | 1PM - 3PM (PT)

LIVESTREAM WITH KRIS NOVA OF FALCO

Join Kris Nova of Falco for a casual live-hacking to see OPA and Gatekeeper in action, along with an evaluation of different tools in the space.

Container runtime security with Falco.

Chris Kranz, Sysdig @ckranz

A bit of history.

Snort: Wireshark = falco: sysdig

Falco.

A behavioral activity monitor

- Detects suspicious activity defined by a set of rules
- Uses sysdig's flexible and powerful filtering expressions

With full support for containers/orchestration

Utilises sysdig's container & orchestrator support

And flexible notification methods

Alert to files, standard output, syslog, programs

Open Source

- Anyone can contribute rules or improvements
- CNCF sandbox project

Falco: a CNCF sandbox project.

Runtime security for cloud native platforms

- Detect abnormal behavior in applications, containers, and hosts.
- Audit orchestrator activity.

Cloud Native Computing Foundation (CNCF)

- Sandbox level project
- sysdig.com/blog/falco-cncf-sandbox

Prevent Intrusion

- Door locks
- Window sensors
- Bars on ground floor windows
- Exterior camera

Detect Intrusion

- Motion sensors
- Interior cameras

Prevent Intrusion

- Passwords
- Two-Factor Authentication
- Container Image Scanning
- Admission Controllers
- Network Policy

Detect Intrusion

- Kubernetes Audit Logging
- System Call Instrumentation
- Both methods essential for full protection

Anomaly detection.

- Containers are isolated processes.
- Processes are scoped as to what's expected.
- Container images are immutable, runtime environments often aren't.
- How do you detect abnormal behavior?

Architecture.

Instrumentation.

Falco architecture.

Falco Rules

Falco rules.

yaml file containing Macros, Lists, and Rules

```
- list: bin dirs
  items: [/bin, /sbin, /usr/bin, /usr/sbin]
- macro: bin dir
  condition: fd.directory in (bin_dirs)
- rule: write_binary_dir
  desc: an attempt to write to any file below a set of binary directories
  condition: bin_dir and evt.dir = < and open_write and not</pre>
package_mgmt_procs
  output: "File below a known binary directory opened for writing
 (user=%user.name command=%proc.cmdline file=%fd.name)"
  priority: WARNING
```

ockranz

Falco rules.

Macros

- name: text to use in later rules
- condition: filter expression snippet

Lists

- name: text to use later
- items: list of items

Rules

- name: used to identify rule
- desc: description of rule
- condition: filter expression, can contain macro references
- output: message to emit when rule triggers,
 can contain formatted info from event
- priority: severity of rule (WARNING, INFO, etc.)

Falco rules.

Filtering Expressions

- Use the same format as sysdig
- Full container, Kubernetes, Mesos,
 Docker Swarm support

Rule Execution Order

- Falco rules are combined into one giant filtering expression, joined by ors
- Each rule must contain at least one evt.type expression
- i.e. evt.type=open and ...
- Allows for very fast filtering of events.

Conditions and Sysdig Filter Expressions.

Based on "Field Classes". Supported classes include:

fd - File Descriptors

process - Processes

evt - System events

user - Users

group - Groups

syslog - Syslog messages

container - Container metadata

fdlist - FD poll events

k8s - Kubernetes metadata

ka - Kubernetes Audit Logs

mesos - Mesos metadata

Quick examples.

A shell is run in a container container.id != host and proc.name = bash Overwrite system binaries fd.directory in (/bin, /sbin, /usr/bin, /usr/sbin) and write evt.type = setns and not proc.name in (docker, sysdig) Container namespace change (evt.type = create or evt.arg.flags contains O_CREAT) and proc.name != blkid and fd.directory = /dev and Non-device files written in /dev fd.name != /dev/null evt.type = open and fd.name = /dev/video0 and not Process tries to access camera proc.name in (skype, webex)

Alerts + outputs.

Sending alerts

- Events matching filter expression result in alerts
- Rule's output field used to format event into alert message
- Falco configuration used to control where alert message is sent

Any combination of..

- Syslog
- File
- Standard Output
- Shell (e.g. mail -s "Falco Notification" someone@example.com)

A custom Falco rule.

```
- rule: Node Container Runs Node
 desc: Detect a process that's not node started in a Node container.
 condition: evt.type=execve and container.image startswith node and proc.name!=node
 output: Node container started other process (user=%user.name
 command=%proc.cmdline %container.info)
 priority: INFO
 tags: [container, apps]
 Something is
 And the process
 In a container based
 name isn't node
 executing a program
 on the Node image
```

Kubernetes audit log events.

- New in K8s v1.11
- Provides chronological set of records documenting changes to cluster
- Each record is a JSON object
- Audit policy controls which events are included in event log
- Log backend controls where events are sent
 - Log file
 - Webhook
 - AuditSink (alpha as of 1.13)

K8s audit events.

```
"kind": "Event",
"timestamp": "2018-10-26T13:00:25Z",
"stage": "ResponseComplete",
"verb": "delete",
"requestURI": "/api/v1/namespaces/foo",
"user": { "username": "minikube-user" },
"responseStatus": { "code": 200 },
"objectRef": { "resource": "namespaces", "namespace": "foo" },
"level": "Request",
"auditID": "693f4726-2430-450a-83e1-123c050fde98",
"annotations": { "authorization.k8s.io/decision": "allow" }
```


Supporting Kubernetes audit log events.

- Create a new "Generic Event" interface
 - Event time, ability to extract values using fields
- Create a K8s Audit Event object
 - Event data is json object, stored in event
- Define new fields to extract values from K8s Audit Events
 - Uses Json Pointers to extract values
- Each Falco Rule now has a source
 - Default "syscall", "k8s_audit" for K8s Audit Events

Kubernetes audit log fields.

- jevt.value[<json pointer>]
 - Access any field from json object
- jevt.time
 - Access event timestamp
- ka.verb, ka.uri, ka.user.name, ka.target.resource, ...
 - Access specific values from object
 - Implemented as macros:
 - ka.verb -> jevt.value[/verb]
 - ka.target.resource -> jevt.value[/objectRef/resource]
 - Full list: falco —list=k8s audit

K8s audit log rule example.

```
- macro: contains_private_credentials
 condition: >
 (ka.req.configmap.obj contains "aws access key id" or
 ka.req.configmap.obj contains "aws s3 access key id" or
 ka.req.confiqmap.obj contains "password")
- macro: confiqmap
 condition: ka.target.resource=confiqmaps
- macro: modify
 condition: (ka.verb in (create, update, patch))
- rule: Create/Modify Configmap With Private Credentials
 desc: Detect creating/modifying a configmap containing a private credential
 (aws key, password, etc.)
 condition: configmap and modify and contains private credentials
 output: K8s configmap with private credential (user=%ka.user.name
 verb=%ka.verb name=%ka.req.configmap.name
 configmap=%ka.req.configmap.name config=%ka.req.configmap.obj)
 priority: WARNING
 source: k8s audit
  tags: [k8s]
```


Extending rules/macros/lists.

Can combine rulesets to extend/modify behavior

```
falco -r <rules-file> -r <additional-rules-file> ...
```

```
- macro: my macro
condition: ...
- list: my list
items: ...
- rule: my rule
desc: ...
condition: ...
output: ...
```


```
macro: another macro
condition: ...
list: another list
items: ...
rule: another rule
desc: ...
condition: ...
output: ...
```


Installing and Integrations

Installing Falco.

- Debian Package
 - apt-get -y install falco
- Redhat Package
 - yum -y install falco
- Installation Script
 - curl -s <u>s3.amazonaws.com/download.draios.com/stable/install-falco</u> | sudo bash
- Docker container
 - docker pull sysdig/falco
- Full instructions
 - github.com/draios/falco/wiki/How-to-Install-Falco-for-Linux

Installing Falco on kubernetes.

Use Helm

- \$ helm install --name sysdig-falco-1 stable/falco
- https://sysdig.com/blog/falco-helm-chart/

Install Falco as Kubernetes Daemonset

- https://github.com/draios/falco/tree/dev/examples/k8s-using-daemonset
- Configuration stored in Kubernetes ConfigMaps
- Conditions in a Falco Rule can leverage Kubernetes metadata to trigger events
- Falco events can include Kubernetes metadata to give notification context:
 - name, id, labels for Pods, ReplicationController, Service, Namespace,
 ReplicaSet, and Deployment

How can you use Falco?

- Detect abnormal events with Falco
- Publish alerts to Pub/Sub service (NATS.io)
- Subscribers can subscribe to various FALCO topics to receive alerts:
 - FALCO.* All alerts
 - FALCO.Notice Alerts of priority "Notice" only
 - FALCO.Critical Alerts of priority "Critical" only
- Subscribers can take action on alerts:
 - Kill offending Pod
 - Taint Nodes to prevent scheduling
 - Isolate Pod with Networking Policy
 - Send notification via Slack

Detects abnormal event, Publishes alert to NATS

Subscribers receive Falco Alert through NATS Server

Kubeless receives Falco Alert, firing a function to delete the offending
Kubernetes Pod

Functions for operations.

- Easily write simple functions to react to security events
- Multiple subscribers can take multiple actions
 - One function to delete a pod
 - One function to notify teams
 - One function to log events
- Small, reusable components

- Security Information and Event Management
 - Collect security events
 - Easily allow reporting and correlation of events across various data sources
- Elasticsearch, Fluentd, Kibana
 - Fluentd Cloud Native log aggregation
 - Elasticsearch Schema free JSON data store
 - Kibana powerful data visualization tool for Elasticsearch

Detects abnormal event, Publishes alert to stdout

Fluentd ships alerts to Elasticsearch

Kibana dashboards can be used to aggregate, filter, and report on alerts.

Roadmap / Help wanted.

Rules Library - Build library or rules profiles for common apps

https://github.com/falcosecurity/profiles

Event Streams - Increase sources of events beyond system calls.

- Kubernetes Audit Events Needs additional perf testing
- Application Level Events CRUD Operations

Output Destinations - Integrate with more alert destinations.

- Messaging Services SNS, Google Pub/Sub, Kafka
- Logging Services Elasticsearch, Splunk, Stackdriver

Web services - HTTPs, GRPC

Join the community.

Website

https://falco.org

Public Slack

- http://slack.sysdig.com/
- https://sysdig.slack.com/messages/falco

Blog

https://sysdig.com/blog/tag/falco/

Github

https://github.com/falcosecurity/falco

Documentation

https://github.com/falcosecurity/falco/wiki

Docker Hub

https://hub.docker.com/r/falcosecurity/falco/

Thank you!

Additional Slides

Enabling service-oriented intelligence.

Falco Rules

Falco rules.

yaml file containing Macros, Lists, and Rules

```
- list: bin dirs
  items: [/bin, /sbin, /usr/bin, /usr/sbin]
- macro: bin dir
  condition: fd.directory in (bin_dirs)
- rule: write_binary_dir
  desc: an attempt to write to any file below a set of binary directories
  condition: bin_dir and evt.dir = < and open_write and not</pre>
package_mgmt_procs
  output: "File below a known binary directory opened for writing
 (user=%user.name command=%proc.cmdline file=%fd.name)"
  priority: WARNING
```

ockranz

Falco rules.

Macros

name: text to use in later rules

condition: filter expression snippet

Lists

name: text to use later

• items: list of items

Rules

name: used to identify rule

• desc: description of rule

condition: filter expression, can contain macro references

 output: message to emit when rule triggers, can contain formatted info from event

priority: severity of rule (WARNING, INFO, etc.)

Falco rules.

Filtering Expressions

- Use the same format as sysdig
- Full container, Kubernetes, Mesos, Docker Swarm support

Rule Execution Order

- Falco rules are combined into one giant filtering expression, joined by ors
- Each rule must contain at least one evt.type expression
- i.e. evt.type=open and ...
- Allows for very fast filtering of events.

Conditions and Sysdig Filter Expressions.

Based on "Field Classes". Supported classes include:

fd - File Descriptors

process - Processes

evt - System events

user - Users

group - Groups

syslog - Syslog messages

container - Container metadata

fdlist - FD poll events

k8s - Kubernetes metadata

ka - Kubernetes Audit Logs

mesos - Mesos metadata

Quick examples.

A shell is run in a container container.id != host and proc.name = bash Overwrite system binaries fd.directory in (/bin, /sbin, /usr/bin, /usr/sbin) and write evt.type = setns and not proc.name in (docker, sysdig) Container namespace change (evt.type = create or evt.arg.flags contains O_CREAT) and proc.name != blkid and fd.directory = /dev and Non-device files written in /dev fd.name != /dev/null evt.type = open and fd.name = /dev/video0 and not Process tries to access camera proc.name in (skype, webex)

Alerts and outputs.

Sending Alerts

- Events matching filter expression result in alerts
- Rule's output field used to format event into alert message
- Falco configuration used to control where alert message is sent

Any combination of...

- Syslog
- File
- Standard Output
- Shell (e.g. mail -s "Falco Notification" someone@example.com)

A custom Falco rule.

```
- rule: Node Container Runs Node
 desc: Detect a process that's not node started in a Node container.
 condition: evt.type=execve and container.image startswith node and proc.name!=node
 output: Node container started other process (user=%user.name
 command=%proc.cmdline %container.info)
 priority: INFO
 tags: [container, apps]
 Something is
 And the process
 In a container based
 name isn't node
 executing a program
 on the Node image
```

Kubernetes audit log events.

- New in K8s v1.11
- Provides chronological set of records documenting changes to cluster
- Each record is a JSON object
- Audit policy controls which events are included in event log
- Log backend controls where events are sent
 - Log file
 - Webhook

K8s audit events.

```
"kind": "Event",
"timestamp": "2018-10-26T13:00:25Z",
"stage": "ResponseComplete",
"verb": "delete",
"requestURI": "/api/v1/namespaces/foo",
"user": { "username": "minikube-user" },
"responseStatus": { "code": 200 },
"objectRef": { "resource": "namespaces", "namespace": "foo" },
"level": "Request",
"auditID": "693f4726-2430-450a-83e1-123c050fde98",
"annotations": { "authorization.k8s.io/decision": "allow" }
```


Supporting kubernetes audit log events.

- Create a new "Generic Event" interface
 - Event time, ability to extract values using fields
- Create a K8s Audit Event object
 - Event data is json object, stored in event
- Define new fields to extract values from K8s Audit Events
 - Uses Json Pointers to extract values
- Each Falco Rule now has a source
 - Default "syscall", "k8s_audit" for K8s Audit Events

Kubernetes audit log fields.

- jevt.value[<json_pointer>]
 - Access any field from json object
- jevt.time
 - Access event timestamp
- ka.verb, ka.uri, ka.user.name, ka.target.resource, ...
 - Access specific values from object
 - Implemented as macros:
 - ka.verb -> jevt.value[/verb]
 - ka.target.resource -> jevt.value[/objectRef/resource]
 - Full list: falco —list=k8s_audit

K8s audit log rule example.

```
- macro: contains_private_credentials
 condition: >
 (ka.req.configmap.obj contains "aws access key id" or
 ka.req.configmap.obj contains "aws s3 access key id" or
 ka.req.confiqmap.obj contains "password")
- macro: confiqmap
 condition: ka.target.resource=confiqmaps
- macro: modify
 condition: (ka.verb in (create, update, patch))
- rule: Create/Modify Configmap With Private Credentials
 desc: Detect creating/modifying a configmap containing a private credential
 (aws key, password, etc.)
 condition: configmap and modify and contains private credentials
 output: K8s configmap with private credential (user=%ka.user.name
 verb=%ka.verb name=%ka.req.configmap.name
 configmap=%ka.req.configmap.name config=%ka.req.configmap.obj)
 priority: WARNING
 source: k8s audit
  tags: [k8s]
```


Extending rules/macros/lists.

Can combine rulesets to extend/modify behavior

```
falco -r <rules-file> -r <additional-rules-file> ...
```

```
- macro: my macro
condition: ...
- list: my list
items: ...
- rule: my rule
desc: ...
condition: ...
output: ...
```


```
macro: another macro
condition: ...
list: another list
items: ...
rule: another rule
desc: ...
condition: ...
output: ...
```


Installing and Integrations

Installing Falco.

- Debian Package
 - apt-get -y install falco
- Redhat Package
 - yum -y install falco
- Installation Script
 - curl -s <u>s3.amazonaws.com/download.draios.com/stable/install-falco</u> | sudo bash
- Docker container
 - docker pull sysdig/falco
- Full instructions
 - github.com/draios/falco/wiki/How-to-Install-Falco-for-Linux

Installing Falco on kubernetes.

Use Helm

- \$ helm install --name sysdig-falco-1 stable/falco
- https://sysdig.com/blog/falco-helm-chart/

Install Falco as Kubernetes Daemonset

- https://github.com/draios/falco/tree/dev/examples/k8s-using-daemonset
- Configuration stored in Kubernetes ConfigMaps
- Conditions in a Falco Rule can leverage Kubernetes metadata to trigger events
- Falco events can include Kubernetes metadata to give notification context:
 - name, id, labels for Pods, ReplicationController, Service, Namespace,
 ReplicaSet, and Deployment

- Detect abnormal events with Falco
- Publish alerts to Pub/Sub service (NATS.io)
- Subscribers can subscribe to various FALCO topics to receive alerts:
 - FALCO.* All alerts
 - FALCO.Notice Alerts of priority "Notice" only
 - FALCO.Critical Alerts of priority "Critical" only
- Subscribers can take action on alerts:
 - Kill offending Pod
 - Taint Nodes to prevent scheduling
 - Isolate Pod with Networking Policy
 - Send notification via Slack

Detects abnormal event, Publishes alert to NATS

Subscribers receive Falco Alert through NATS Server

Kubeless receives Falco Alert, firing a function to delete the offending
Kubernetes Pod

Functions for operations.

- Easily write simple functions to react to security events
- Multiple subscribers can take multiple actions
 - One function to delete a pod
 - One function to notify teams
 - One function to log events
- Small, reusable components

- Security Information and Event Management
 - Collect security events
 - Easily allow reporting and correlation of events across various data sources
- Elasticsearch, Fluentd, Kibana
 - Fluentd Cloud Native log aggregation
 - Elasticsearch Schema free JSON data store
 - Kibana powerful data visualization tool for Elasticsearch
- https://sysdig.com/blog/kubernetes-security-logging-fluentd-falco/

Detects abnormal event, Publishes alert to stdout

Fluentd ships alerts to Elasticsearch

Kibana dashboards can be used to aggregate, filter, and report on alerts.

Image/Software Provenance

- Signed Images/Layers
- Artifact Signing

Vulnerability Management

- Upstream OS
- Application Vulnerabilities

Runtime security.

App Code

App Runtime

Libraries

OS

App Code

App Runtime

Libraries

OS

App Code

App Runtime

Libraries

OS

Cluster

Host

Network

Storage

Runtime.

Service/Container Admittance

Secure Secrets

Anomaly Detection

Forensics

