

DECOUPLING SECRETS & APPLICATIONS

Armon Dadgar

@armon

Derek Downey

@derek_downey

ABOUT PYTHIAN

11,400

Pythian currently manages more than 11,400 systems.

400+

Pythian currently employs more than 400 people in 200 cities in 35 countries

1997

Pythian was founded in 1997

Global Leader In IT Transformation And Operational Excellence

Unparalleled Expertise

• Top 5% in databases, applications, infrastructure, Big Data, Cloud, Data Science, and DevOps

Unmatched Certifications

- 9 Oracle ACEs, 4 Oracle ACE Directors, 1 Oracle ACE Associate
- 6 Microsoft MVPs, 1 Microsoft Certified Master
- 5 Google Platform Qualified Developers
- 1 Cloudera Champion of Big Data
- 1 Mongo DB Certified DBA Associate Level
- 1 DataStax Certified Partner, 1 MVP
- 11 AWS Certified Solutions Architects, 1 AWS Certified Developer, 1 AWS Certified SysOps Administrator

Broad Technical Experience

• Oracle, Microsoft, MySQL, Oracle EBS, Hadoop, Cassandra, MongoDB, virtualization, configuration management, monitoring, trending, and more.

SOME OF OUR CLIENTS

inpho

SECRET MANAGEMENT

WHATIS "SECRET"?

SECRET VS. SENSITIVE

A SECRET

DB CREDENTIALS

SSL CA/CERTIFICATES

CLOUD ACCESS KEYS

ENCRYPTION KEYS

WIFI PASSWORDS

SOURCE CODE

PHONE NUMBERS

MOTHER'S MAIDEN NAME

EMAIL ADDRESSES

DATACENTER LOCATIONS

CUSTOMER PII

EMAIL/CHAT

A SECRET

DB CREDENTIALS

SSL CA/CERTIFICATES

CLOUD ACCES KEYS

ENCRI 10N KEYS

WIFI PASSWORDS

SOURCE CODE

PHONE NUMBERS

MOTHER'S MAIDEN NAME

EMAILARESSES

DATACEMÉR L'CATIONS

CUSTOMER PII

EMAIL/CHAT

SECRET MANAGEMENT 1.0

HOW DO I DISTRIBUTE SECRETS?

- Mathematical How do applications get secrets?
- Mathematical How do humans acquire secrets?
- Mare secrets updated?
- ▼ How is a secret revoked?


```
cat config.son
 ? master
secure
"mysql_user": "root",
"mysql_pass": "s3(Ret"
```


WHY NOT CONFIG MANAGEMENT?

- Centrally stored
- Eventually consistent
- No access control
- No auditing
- No revocation

WHY NOT (ONLINE) DATABASES?

- ▼ RDBMS, Consul, ZooKeeper, etc
- Not designed for secrets
- Limited access controls
- Typically plaintext storage
- No auditing or revocation abilities

HOW TO HANDLE SECRET SPRAWL?

- Secret material is distributed
- Who has access?
- When were secrets used?
- What is the attack surface?
- ▼ What do we do in the event of a compromise?

STATE OF THE WORLD 1.0

- Secret sprawl
- Decentralized keys
- Limited visibility
- Poorly defined "break glass" procedures

SECRET MANAGEMENT 2.0

VAULT GOALS

- Single source for secrets
- Programmatic application access (Automated)
- Operator access (Manual)
- Practical security
- Modern data center friendly

VAULT FEATURES

- ▼ Secure secret storage (in-memory, Consul, file, postgres, and more)
- Auditing
- Rich ACLs
- Multiple client authentication methods
- Leasing, renewal, and revocation
- Dynamic secrets

SECURE SECRET STORAGE

- Data is encrypted in transit and at rest
- ▼ 256bit AES in GCM mode
- **▼** TLS 1.2 for clients
- No HSM required

AUDITING

- Pluggable Audit Backends
- Request and Response Logging
- Prioritizes Safety over Availability
- Secrets Hashed in Audits
 - Searchable, but not reversible

RICH ACLS

- Role Based Policies
- Restrict access to "need to know"
- Default Deny, must be explicitly allowed

FLEXIBLE AUTH

- Pluggable Backends
- ▼ Tokens, GitHub, AppID, User/Pass, TLS Certs
- Machine-Oriented vs Operator-Oriented

LEASING, RENEWAL, AND REVOCATION

- Every Secret has a Lease*
- Secrets are revoked at the end of the lease unless renewed
- Secrets may be revoked early by operators
 - "Break Glass" procedure
- Dynamic Secrets make leases enforceable
 - Not possible for arbitrary secrets

DYNAMIC SECRETS

- ▼ Never provide "root" credentials to clients
- Provide limited access credentials based on role
- Generated on demand when requested
- Leases are enforceable via revocation
- Audit trail can identify point of compromise

DYNAMIC SECRETS

- Pluggable Backends
- AWS, Cassandra, Consul, MySQL, PostgreSQL, MSSQL, ...
- Grow support over time

INTEGRATING MYSQL

MySQL user management

- Clunky to manage many users
- Difficult to manage passwords
- Password expiration only recently
- Password validation only recently

MySQL user management

- Hardcoded in applications
- Plaintext secrets
- Difficult to rotate

How does Vault help?

- Creates users with high entropy secrets
- Secrets have aggressive expiration
- Secrets can easily be revoked

Create user pattern

```
$ vault write mysql/roles/readonly \
 sql="CREATE USER '{{name}}'@'%' IDENTIFIED BY '{{password}}';GRANT SELECT ON
*.* TO '{{name}}'@'%';"
```


Read from Vault

\$ vault read mysql/creds/readonly

Key Value

lease_id mysql/creds/readonly/b9b1fbb4-5ef8-1977-1fd2-ed21912e6288

lease_duration 600 lease_renewable true

username root-6dd78551-dd

Read from Vault

\$ vault read mysql/creds/readonly

Key Value

lease_id mysql/creds/readonly/b9b1fbb4-5ef8-1977-1fd2-ed21912e6288

lease_duration 600

lease_renewable true

password 04f9d427-5ea4-8ce4-8e92-30c5cdcb5f7e

username github-6dd78551-dd


```
$ mysql -ugithub-6dd78551-dd -p
Enter password:
Welcome to the MySQL monitor. Commands end with; or \g.
Your MySQL connection id is 12
Server version: 5.7.11 MySQL Community Server (GPL)
mysql> SELECT USER();
 User()
 github-6dd78551-dd@localhost
1 row in set (0.00 sec)
mysql> SHOW GRANTS;
 Grants for github-6dd78551-dd@%
 GRANT SELECT ON *.* TO 'github-6dd78551-dd'@'%' |
1 row in set (0.00 sec)
```


Doesn't MySQL do this natively?

- Proxy users (5.5+)
- Secrets have expiration (in 5.6+)
- Strong password policies can be implemented (5.6+)

But...

- Must manually add/remove users
- Must manually update passwords
- MySQL-specific authentication plugins

Why Vault?

- Centralized secret management with rest of organization
- Users easier to manage
- Vault generates high-entropy secrets by default
- Limit attack surface if secrets compromised
- "Breakglass" policies to revoke secrets

Remove single secret

Remove all MySQL secrets

```
$ mysql -uroot -p -e "SELECT user, host FROM mysql.user"
 host
 user
 root
 root-6a1e1fbb-37
 root-7dc68b1f-dd
 root-fcb6e200-87
$ vault revoke --prefix mysql
Key revoked with ID 'mysql'.
$ mysql -uroot -p -e "SELECT user, host FROM mysql.user"
 host
user
 root
```


Vault for Direct Access

- Great for third-party access: consultants, auditors, etc
- Only create a single user to grant appropriate access
- Or create user per vendor or role
- Aggressive secrets expiration limits risk of password exposure
- Authentication plugins

Vault Authentication

- Github
- LDAP


```
$ vault policies github
path "mysql/*" {
 policy = "write"
$ vault auth -method=github token=$GITHUB_TOKEN
Successfully authenticated!
token: 920b84f1-4ca9-33aa-4946-f046ef0b3f53
token_duration: 2591999
token_policies: [default, github]
$ vault read mysql/creds/readonly
Key
 Value
 mysql/creds/readonly/6b4c559e-5008-f813-92af-19eaa41cbac4
lease_id
 600
lease_duration
lease_renewable true
password
 8bb914dc-9619-3c87-ba4e-18f1ec602e98
 github-dte-7a311
username
```


Vault for MySQL Applications

- Dynamic config via consul-template
- Secrets not stored in plaintext
- consul-template automatically renews

Vault Auditing

- Log access
- Supports writing syslog and file
- Hashes access so secrets are not stored in plaintext

Audit log

```
{"time":"2016-04-07T19:20:46Z","type":"request","auth":{"display_name":"root","policies":
["root"],"metadata":null},"request":{"operation":"read","client_token":"hmac-sha256:ab960b87941cb0ad31477bec09b31671457c1967b15a89bf8574bae528c11ffa","path":"mysql/creds/readonly","data":null,"remote_address":"127.0.0.1"},"error":""}
```


Considerations

- Current implementation requires multiple mysql mount per unique environment.
- Auditing only access requests to Vault, not whether used on DB or what was done.

OPERATING VAULT

HIGH AVAILABILITY

- Consul used for leader election
- Active/Standby
- Automatic failover

UNSEALING THE VAULT

- Data in Vault encrypted
- Vault requires encryption key
- Must be provided online

WATCHING THE WATCHMEN

- Master Key is the "key to the kingdom"
- All data could be decrypted
- Protect against insider attack
- ▼ Two-Man Rule

SHAMIR SECRET SHARING

- Protect Encrypt Key with Master Key
- ▼ Split Master Key into N shares
- T shares to recompute Master
- Quorum of key holders required to unseal
 - ▼ Default N:5, T:3

SUMMARY

- ▼ Solves the "Secret Sprawl Problem"
- Protects against external threats (Cryptosystem)
- Protects against internal threats (ACLs and Secret Sharing)

DEMONSTRATION

Demo Github Authentication

- Setup vault, unseal (Docker containers), setup file audit
- Create github auth config
- Authenticate
- Create mysql user
- Request secret
- Use secret
- Revoke secret
- Verify Audit log

BUILDING ON VAULT

SECURITY FOUNDATION

- Base of Trust
- Core Infrastructure
- Flexible Architecture
- **▼** Foundation for Security Infrastructure

PERSONALLY IDENTIFIABLE INFORMATION

- PII information is everywhere
 - ▼ SSN, CC#, OAuth Tokens, etc.
 - Email? Physical address?
- Security of storage?
- Scalability of storage?
- Audibility of access?

PII WITH VAULT

- "transit" backend in Vault
- Encrypt/Decrypt data in transit
- Avoid secret management in client applications
- Builds on Vault foundation

TRANSIT BACKEND

- Web server has no encryption keys
- ▼ Requires two-factor compromise (Vault + Database)
- Decouples storage from encryption and access control

EXTENSIBLE

- PKI backend for Certificate Authority + Signing
 - Mutual TLS for Applications
- ▼ SSH backend for SSH key management
 - ▼ "vault ssh" CLI command, dynamic keys or one-time-passwords

VAULT IN PRACTICE

USING VAULT

- API Driven
- ▼ JSON/HTTPS
- Rich CLI for humans and scripts
- Rich client libraries

APPLICATION INTEGRATION

- Vault-aware
 - ▼ Native client libraries (go, ruby, rails, python, node, and more)
 - Secrets only in-memory
 - Safest but high-touch

CONSULTEMPLATE INTEGRATION

- Secrets templatized into application configuration
- Vault is transparent
- Lease management is automatic
- Non-secret configuration still via Consul


```
cat secrets.yml.ctmpl
 ? master
 secure
  with $secret := vault "mysql/creds/production" }}
production:
 adapter: mysql
 database: mysql.service.consul
 username: {{$secret.Data.username}}
 password: {{$secret.Data.password}}
 pool: {{key "production/mysql/pool"}}
{{ end }}
```


THANKYOU! QUESTIONS?

security@hashicorp.com