Automated Cloud-Native Incident Response with Kubernetes and Service Mesh

Matt Turner

@mtl65

Francesco Beltramini
@dlgital_f

Who we are

Engineer @ Tetrate

- Software Engineer by background
- Long-time Istio user
- Author of LinkedIn's advanced K8s course

Tetrate (Booth S98)

The Enterprise Service Mesh Company

- Founded in 2018. 120 people across 14 timezones
- Helping folks manage Istio at scale
- Providing security and compliance in high-assurance environments
- Enabling cloud migrations and hybrid-cloud setups

Who we are

ControlPlane (Hall 5 - Booth SU57)

Cloud Native and Open Source security consultancy

- Established in 2017
 52 people across the UK, Europe, APAC and North America
- Security specialists in cloud, Kubernetes, containers, and
 Open Source (we train too!)
- Focused on deeply "Threat Model-ed", Secure-by-Design and Secure-by-Default Cloud Native architectures
- Accustomed to work in highly-regulated environments
- Help customers bridging the gap between infra and SecOps

Security Engineering Manager @ ControlPlane

- Lots of studying
- Lots of IT/OT Security
- Lots of Security Ops

Agenda^l

- Security Incident Response 101
- Intelligence-driven defence (Kill Chain) and SOAR
- Cloud Native tech and concepts through a incident response lens
- Cloud Native response walkthrough

Incident:

"An event that could lead to the loss of, or disruption to, an organization's operations, data, services or functions".

"A **security** incident is an event that may indicate that an organization's systems or data have been compromised, or that measures put in place to protect them have failed."

Reponse:

A set of **People**, **Process**, **Technology** to identify, contain, eliminate and recover from such events.

PEOPLE

Security Analysts

Security Engineers

Forensics

Managers

PROCESS

Define runbooks

Threat Intel dissemination

Assets isolation

Evidence gathering

Stakeholders comms

TECHNOLOGY

Sensors (IPS, EDR, ...)

CN Sensors (Falco, CloudTrail, VPC Flowlogs...)

Log collection and processing (SIEM)

Automation tech

Matt's Security Glossary

- **IoC Indicator of Compromise** anything that points to the attack; payload, pwnd workload syscall profile, etc, ...
- **SOC** Security Operations Center where the security response team sits
- **Signal** anything security-related that we monitor
- SIEM Security Information and Event Management security alerts dashboard
- SOAR Security Orchestration, Automation, and Response workflow engine containing playbooks for scripted incident response

NIST Incident Response Steps

- Step #1: Preparation
- Step #2: Detection and Analysis
- → Step #3: Containment, Eradication and Recovery
- → Step #4: Post-Incident Activity

SP 800-61 Rev. 2

SANS Incident Response Steps

- → Step #1: Preparation
- Step #2: Identification
- → Step #3: Containment
- Step #4: Eradication
- → Step #5: Recovery
- → Step #6: Lessons Learned

NIST Incident Response Framework

NIST Incident Response Steps

- → Step #1: Preparation
- Step #2: Detection and Analysis
- → Step #3: Containment, Eradication and Recovery
- → Step #4: Post-Incident Activity

Glossary

- Detection watch for signals in SEIM
- Analysis look at alert, fetch loCs, if real,
 - Identify attack payload
 - Produce IoC checksum
- Containment prevent further attacks / limit blast radius
 - E.g. Contain the attack to where it is, by removing its potency - limit blast radius
 - E.g. deploy new firewall rules / feed Headers to WAF
- **Eradication** clean-up anything which was compromised
- Recovery restore normal service

Intelligence-driven Defense

Security Incident Response 101

Reactive event-driven approach insufficient against **motivated** adversaries.

Incident Response must adopt a Kill (attack) Chain perspective:

- Step-by-step approach that identifies and stops enemy activity.
- It no longer needs to be a purely reactive process.
- Implements intent-based response, behavior-based detection to get a step ahead of adversaries.
- Critical to have the right Intelligence [Indicators of Compromise (IoC)].

Intelligence-driven Defense

Cyber Kill Chain

Intelligence-driven Defense MITRE | ATT&CK°

Tactics

Intelligence-driven Defense

Security Incident Response 101

"If you know the enemy and know yourself, you need not fear the result of a hundred battles. [...]"

"Know your enemy!"

Intelligence-driven Defense

Security Orchestration, Automation and Response

Tech stack that enables an organization to collect data about security threats and respond to security events with little or no human assistance. ADOPT KILLCHAIN.

Threat and vulnerability management

Security incident response

Security operations automation

Recap: Security Incident Response

Challenges:

- Complex!
- Reaction time is critical
- Technology interoperability
- Limited automation at times

More challenges:

- Relatively new!
- Skills gap (fast-paced)
- Get observability right
- Deal with volatility / scaling
- Integration with teams' practices
 - Infra provisioning
 - DevOps pipelines

Container? What container?

Pro:

- Advanced platform capabilities
- Automation
- GitOps
 - Audit trails
 - Reproducibility & Determinism
 - o High privileged infra ops without high privs given to users

Kubernetes benefits

- 1) Rescheduling / Application recovery
- 2) Support for **Custom Operators**
- 3) GitOps workflows
- 4) RunTime Class / hardened runtimes
- 5) Ephemeral containers
- 6) Checkpointing (alpha) and Checkpoint/Restore In Userspace (CRIU)

Istio benefits

- 1) Layer 7 networking protocols parsed and understood
- 2) All traffic intercepted by the sidecar proxy policy enforced at every hop
- 3) Full metadata and body logging
- 4) Fine-grained traffic control, e.g. based on L7 attributes of src / dst

Cloud Native Incident Response Framework

NIST Incident Response Steps

- → Step #1: Preparation
- → Step #2: Detection and Analysis
- → Step #3: Containment, Eradication and Recovery
- → Step #4: Post-Incident Activity

Cloud Native Incident Response Steps

- → Step #1: Preparation
- → Step #2: Detection, Constraint, Analysis
- → Step #3: Containment, Eradication and [Recovery]
- → Step #4: Post-Incident Activity

#1 Preparation

Security Observability

Coming soon: **Kubernetes 4 SOC** threat library

- Crafted by CP-friend Abdullah Garcia @ JPMC (@abdullahgarcia)
- Fused with content from ControlPlane's internal threat libraries

Cloud Native Incident Response Steps

→ Step #1: Preparation

Step #2: Detection, Constraint, Analysis

Step #3: Containment, Eradication, [Recovery]

#2 Detection, Constraint, and Analysis

IR Activation

Cloud Native Incident Response Steps

Step #1: Preparation

→ Step #2: Detection, Constraint, Analysis Step #3: Containment, Eradication, [Recovery]

- Envoy sends traffic logs to SIEM
- Detect anomaly via SIEM and confirmed unknown and suspicious
- Events could be generated by Cloud Native but also traditional sensors like firewalls or EDR agents
- Escalate to SOAR and activate Cloud Native runbook

#2 Detection, **Constraint**, and Analysis

Preventative containment: buying time

Suspect Pod

- Freeze orchestration
 - Won't get scaled down, updated, etc.
- Block east-west network traffic
 - Attack can't move laterally

Cloud Native Incident Response Steps

Step #1: Preparation

→ Step #2: Detection, Constraint, Analysis Step #3: Containment, Eradication, [Recovery]

Freeze orchestration => Remove from its Deployment

kubectl patch pod \${pod} --type json --patch '[{ "op": "replace",
"path": "/metadata/labels/app", "value": "'\${app}-isolated'" }]'

Cloud-native win: not disruptive

Block east-west network traffic => Istio AuthorizationPolicy

```
apiVersion: security.istio.io/v1beta1
kind: AuthorizationPolicy
metadata:
 name: isolate-east-west-to
spec:
 action: ALLOW # Actually DENIES all traffic, because there's no `rules`
 selector:
 matchLabels:
 app: http-log-isolated
```


Block east-west network traffic => Istio AuthorizationPolicy

```
apiVersion: security.istio.io/v1beta1
kind: AuthorizationPolicy
metadata:
 name: isolate-east-west-from
spec:
  action: DENY
  rules:
 - from:
 - source:
 principals: ["cluster.local/ns/default/sa/http-log"]
```


#2 Detection, **Constraint**, and Analysis

Preventative containment: buying time

Cloud Native Incident Response Steps

Step #1: Preparation

→ Step #2: Detection, Constraint, Analysis Step #3: Containment, Eradication, [Recovery] Step #4: Post-Incident Activity

Remaining workloads

Respawn in hardened container runtime

Cloud-native win: none of this is disruptive to overall service

#2 Detection, **Constraint**, and Analysis - **Cloud-Native Implementation**Remaining Workloads

Respawn in hardened container runtime => gVisor

kubectl patch deployment \${dep} --type json --patch '[{ "op":
"replace", "path": "/spec/template/spec/runtimeClassName",
"value": "'gvisor'" }]'

Cloud-native win: not disruptive (if tested properly)

#2 Detection, Constraint, and **Analysis**Investigation stations

Suspect Pod

- Verbosely log north-south traffic
 - Lets the attack continue
 - Gather loC to detect the attack in future
 - Possibly gather C2 addresses, exfil data, etc.
- Container checkpoint
- Forensic tools

Cloud Native Incident Response Steps

Step #1: Preparation

→ Step #2: Detection, Constraint, Analysis Step #3: Containment, Eradication, [Recovery]

Verbosely log network traffic => Envoy WASM filter

```
apiVersion: extensions.istio.io/v1alpha1
kind: WasmPlugin
metadata:
 name: body-logger
spec:
 selector:
 matchLabels:
 app: http-log
url: file:///opt/filter/body-logger/body_logger_bg.wasm
```


Verbosely log network traffic => Envoy WASM filter

```
fn on_http_request_body(&mut self, body_size: usize, end_of_stream: bool) → Action {
 if !end_of_stream {
 return Action::Pause;
 if let Some(body_bytes) = self.get_http_request_body(0, body_size) {
 info!("REQUEST body follows (size {})", body_size);
 match String::from_utf8(body_bytes) {
 Ok(body_str) ⇒ info!("{}", body_str),
 Err(_) => info!("<non-utf8 body; not logging>").
 };
 Action::Continue
```


Container Checkpointing

- Uses CRIU Linux "Checkpoint/Restore In Userspace"
- KEP-2008
- Supported by CRI-O
- Under discussion by containerd (PR 6965)
- Very alpha
- Imperative

https://criu.org https://kubernetes.io/blog/2022/12/05/forensic-container-checkpointing-alpha/https://kubernetes.io/blog/2023/03/10/forensic-container-analysis/ https://github.com/containerd/containerd/pull/6965 https://github.com/kubernetes/enhancements/issues/2008

Forensic tools => ephemeral debug container kubectl debug -ti \${pod} --image=busybox --target=http-log

#2 Detection, Constraint, and **Analysis**Investigation stations

Cloud Native Incident Response Steps

Step #1: Preparation

→ Step #2: Detection, Constraint, Analysis Step #3: Containment, Eradication, [Recovery] Step #4: Post-Incident Activity

Remaining workloads

- Verbose logging of network traffic
 - o Same implementation again might see IoC / attack IPs here

#2 Detection, Constraint, and **Analysis - Cloud-Native Implementation**Remaining Workloads

Verbosely log network traffic => Envoy WASM filter

Same implementation as above

#2 Detection, Constraint, and **Analysis**Confirm

- Confirm **true positive**
- Keep harvesting IOCs (headers, body)

Cloud Native Incident Response Steps

Step #1: Preparation

Step #4: Post-Incident Activity

→ Step #2: Detection, Constraint, **Analysis**Step #3: Containment, Eradication, [Recovery]

#3 Containment, Eradication, and Recovery

Containment / Response strategy: KILL CHAIN

- Cloud Native Incident Response Steps
 - Step #1: Preparation
 - Step #2: Detection, Constraint, Analysis
- → Step #3: Containment, Eradication, [Recovery]
 - Step #4: Post-Incident Activity

- Re-configure firewall / WAF (PEPs Policy Enforcement Points)
- Firewall is the Envoy sidecar
 - Now Layer 7
- WAF is Envoy plugin Coraza (https://github.com/corazawaf/coraza)
 - mod_security rules compatible
 - Needed for blocking bodies
- Present at every workload / hop
- Configure WAF to block identified payloads and malicious requests
- Maybe also block attacking / C2 IPs at the perimeter

#3 Containment, **Eradication**, and Recovery Clean up

Cloud Native Incident Response Steps

Step #1: Preparation

Step #2: Detection, Constraint, Analysis

→ Step #3: Containment, **Eradication**, [Recovery]

Step #4: Post-Incident Activity

- Delete the definitely-compromised Pod(s) (now orphaned from Deployment)
- Now the attack is blocked and can't reoccur...
- Restart the remaining workloads just in case

#3 Containment, **Eradication**, and Recovery - **Cloud-Native Implementation**Compromised Pod

Delete Pod => Imperative step

kubectl delete pod \${pod}

#3 Containment, Eradication, and [Recovery] Restore normal service

Nothing altered service levels

Cloud-native win: probably not needed

Cloud Native Incident Response Steps

Step #1: Preparation

Step #2: Detection, Constraint, Analysis

→ Step #3: Containment, Eradication, [Recovery]

Step #4: Post-Incident Activity

#3 Containment, Eradication, and Recovery - **Cloud-Native Implementation**Remaining Workloads

Restart all Pods =>

- Restore their runtimeClass, serviceAccount, etc
- Side-effect of doing a rolling update

Sharpening the tools

- Response actions assumed to be by human or SOAR runbooks
- SOAR isn't ideal
 - Probably won't have first-class support for k8s API
 - o Shouldn't have cluster-admin access

Sharpening the tools

"Response" - https://github.com/mt-inside/response

- Generator of YAMLs, issuer of Commands
- Would be nice if more things were declarative
 - DebugContainer resource
 - ContainerCheckpoint resource, like VolumeSnapshot*

Sharpening the tools


```
[p cn-incident-response pmain +3]/$ cargo run -- --dep-name http-log --pod-name http-log-7cdd9545fb-fqctf
 Finished dev [unoptimized + debuginfo] target(s) in 0.15s
 Running `target/debug/response-generator --dep-name http-log --pod-name http-log-7cdd9545fb-fqctf`
2023-04-14T14:03:46.771193Z INFO response_generator: Rustc version=1.68.2
apiVersion: telemetry.istio.io/v1alpha1
kind: Telemetry
metadata:
 name: http-log-verbose-logging
spec:
 accessLogging:
 - match:
 mode: CLIENT_AND_SERVER
 providers:
 - name: envoy-verbose-log
 selector:
 matchLabels:
 app: http-log
```


Sharpening the tools

"Response" - https://github.com/mt-inside/response

- Also an Operator
- GitOps SOAR commits to git
 - Fits with existing CD pipeline
 - Audit log of responses from git history
 - SOAR doesn't need any cluster access, let alone admin
- Can retry the imperative commands

Cloud-Native Incident Response Framework

Cloud Native Incident Response Steps

- Step #1: Preparation
- → Step #2: Detection, **Constraint** and Analysis
- → Step #3: Containment, Eradication and [Recovery]
- → Step #4: Post-Incident Activity

Initial considerations:

- Fast!
- Can indeed reduce initial threats impact
- Requires careful considerations, very workload-dependent
- Probably not for all Organizations

Free Book!

Attacking clusters since 2017

Thank you! Q&A

Feedback:

