

OpenStack Security Project

Securing the world's largest, fastest moving open-source project

Agenda

- Intro to OpenStack
- State of OpenStack Security
- Security Group Projects
- About the Security Group

Intro to OpenStack

Open source cloud platform

Started in 2010 by NASA and Rackspace

Today: > 2.5 million LoC + 1800 contributors

~77% Python

Cloud?

laaS Typically Includes:

- Compute
- Storage
- Network
- Identity

OpenStack - How Product People See It:

OpenStack - How Security People See It:

State of OpenStack Security

Cactus

04/11

2010 Nasa and Rackspace Launch OpenStack

Bexar 02/11

Diablo 09/11

Essex 04/12

Folsom 09/12

Grizzly 04/13

Havana Juno 10/13 10/14

Icehouse 04/14

Kilo 04/15

Examples

- Directory traversal → Arbitrary File Creation (2012)
- Improper sanitization in instance name → XSS (2013)
- Missing SSL certificate check (2014)
- Glance store DoS through disk space exhaustion (2014)
- Unauthorized delete of versioned Swift object (2015)

https://security.openstack.org/ossalist.html

Security Issues

- XSS (web interface)
- Directory traversal
- Missing auth check
- Information leakage
- DoS
- ...

Security Project Initiatives

Security Notes

- Written and managed by OpenStack Security Project
- Compliment advisories (OSSA)
- Can be found on the Security Note Wiki
 - https://wiki.openstack.org/wiki/Security Notes

Security Notes

- One-stop-shop for cloud deployers
 - Issues without a patch
 - Insecure defaults
 - Common insecure configurations

Over 60 listed notes as of December 2015

Security Notes - Examples

OSSN-0056 - Cached keystone tokens may be accepted after revocation

- OSSN-0049 Nova Ironic driver logs sensitive information in DEBUG mode
 - and python-swiftclient
 - Pecan (for some services)

Security Notes - Process

- Writing
 - Number Assignment
 - Template Use
- Testing
 - Researching Reproducing Issue
- Review Process
 - Peer Review Process Using Gerrit/Git Review
- Get Published
 - Core Reviewers & Service Core/Expert Review
- Full Process:
 - https://wiki.openstack.org/wiki/Security/Security Note Process

Security Guide

Created in June 2013 + living document

Provides best practices and conceptual information about securing an OpenStack cloud

- Reflects the current state of security within the OpenStack community
- Maintained by OpenStack Security project

Security Guide - Process

- Bugs in Launchpad
 - Tracks bugs against the guide, and their severity
 - Can assign yourself a sec-guide bug just like code
- Get the doc source
 - Clone the security guide git repo
- Update
 - In RST format it's security-guide/source/<chaptername>/
- Review
 - Core Reviewers & Service Core/Expert Review
- Publish
 - Changes are merged to the HTML source as quickly as the gate allows.

Security Guide

Example topics:

- Hypervisor selection
- Instance security management
- Tenant data privacy

Available in HTML (current) and print (v1.0) form

http://docs.openstack.org/security-guide

http://docs.openstack.org/sec/

Bandit - a Python security linter

Finds common security issues in Python code:

- Command injection
- Insecure temp file usage
- Promiscuous file permissions
- Usage of unsafe functions/libraries
- Binding to all interfaces
- Weak cryptography
- ...

Bandit Example

Bandit

- Open source
- Easy to write new plugins
- Low resource requirements
- Runs quickly

https://git.openstack.org/cgit/openstack/bandit/

Vulnerability Management

- Ensure that vulnerabilities are dealt with quickly and responsibly.
- When situation requires it, produce OpenStack
 Security Advisories (OSSAs) similar to CVEs.

Vulnerability Management Process

Example: **OSSA-2013-036**

11-03-2013: XSS in instance name reported by Cisco employee

11-14-2013: Fix publicly disclosed, bug marked public

11-28-2013: Backports completed

12-04-2013: CVE-2013-6858 Assigned

12-11-2013: Advisory published

Secure Coding Guidelines

- Examples of common tasks that are often done insecurely
- Written for developers in conversational tone
- With examples on how to perform the tasks securely
- Designed to eventually be linked to by Bandit findings
- https://security.openstack.org/#secure-development-guidelines

Anchor - Ephemeral PKI System

Existing PKI is broken outside of the browser

- Revocation does not work in most crypto libraries
 - CRLs are hard to distribute deterministically
 - OCSP doesn't work in many client TLS libraries
- Provisioning certificates at scale is non-trivial

Anchor - Ephemeral PKI System

Automatically Verifies and Issues Short-Life Certificates

- Authenticates the requestor (TLS)
- Validates the Certificate Signing Request
- Issues a Certificate
- Then uses Passive Revocation
 - Revoke by denying future requests
 - Certificate life shorter than typical OCSP caches, so there is a shorter exposure time than with OCSP

Anchor - Ephemeral PKI System

Syntribos - API Security Testing Tool

Finds security issues in restful API

- Fuzz payload, HTTP headers, URL, query string
- Log all requests and responses
- Support keystone authentication
- Detect common security defects
- Help identify unknown security defects

Syntribos 'Payload' Example

```
POST /v3/domains HTTP/1.1
Accept: application/json
X-Auth-Token: CALL_EXTERNAL|syntribos.extensions.identity.client:get_token_v3:
["user"]|
Content-type: application/json
  "domain": {
 "description": "Domain description",
 "enabled": true,
 "name": "CALL_EXTERNAL|syntribos.extensions.random_data.client:get_uuid:
01"
```

Syntribos Summary Output

```
2015-08-18 14:44:12.466: INFO: root: ========================
2015-08-18 14:44:12,466: INFO: root: Test Case.....: test case
2015-08-18 14:44:12,466: INFO: root: Result.......: Passed
2015-08-18 14:44:12,466: INFO: root: Start Time.....: 2015-08-18 14:44:12.464843
2015-08-18 14:44:12,466: INFO: root: Elapsed Time...: 0:00:00.001203
2015-08-18 14:44:12,467: INFO: root: Fixture....... syntribos.tests.fuzz.all attacks.(agent patch.txt) (ALL ATTACKS BODY) (all-attacks.txt) str1 model1
2015-08-18 14:44:12,467: INFO: root: Result......: Passed
2015-08-18 14:44:12,467: INFO: root: Start Time....: 2015-08-18 14:44:11.139070
2015-08-18 14:44:12,467: INFO: root: Elapsed Time...: 0:00:01.328030
2015-08-18 14:44:12,468: INFO: root: Total Tests....: 1
2015-08-18 14:44:12,468: INFO: root: Total Passed...: 1
2015-08-18 14:44:12,468: INFO: root: Total Failed...: 0
2015-08-18 14:44:12,468: INFO: root: Total Errored..: 0
```

Syntribos

- Open source
- Easy to extend
- Support in-depth fuzzing
- Automatic logging

http://git.openstack.org/cgit/openstack/syntribos

(alternatively, https://github.com/redhat-cip/restfuzz)

Security Project Blog Posts

http://openstack-security.github.io/

We're always looking for people to contribute new content or do editing!

OpenStack Security Project

OpenStack Security Project

250 listed members ~ 20 active at any time + you?

Lots of ways to participate:

- Write notes/documentation (gets you a technical contributor credit)
- Hack on existing tools: Bandit, Anchor, Syntribos
- Write your own tool (Ansible-security / Tempest checks)
- Pentesting / code review / deployment bugs
- Threat Analysis
- Crypto tracking

Join Us

#openstack-security on Freenode

#openstack-meeting-alt @ 1700 UTC Thur

openstack-dev ML with [Security] tag

Or Jump Right In...

Security Project Page: https://security.openstack.org/

Security Advisories: https://security.openstack.org/ossalist.html

Security Notes: https://wiki.openstack.org/wiki/Security Notes

Bandit: https://wiki.openstack.org/wiki/Security/Projects/Bandit

Developer Guidelines: https://security.openstack.org/#secure-development-guidelines

Anchor: https://wiki.openstack.org/wiki/Security/Projects/Anchor

Syntribos: http://git.openstack.org/cgit/openstack/syntribos

Security Guide: http://docs.openstack.org/sec/

OpenStack Ansible Security: https://github.com/openstack/openstack-ansible-security

Thank you!

Eric Brown - VMware - browne on Freenode

Travis McPeak - HPE - tmcpeak on Freenode