OpenStack: Security beyond firewalls

Giuseppe "Gippa" Paternò, Network & Security NERD 30th May 2014 * OpenStackDay Italy

Twitter: @gpaterno - Website: www.gpaterno.com


About me

IT Architect and Security Expert with background in Open Source. Former Network and Security architect for Canonical, RedHat, Wind/Infostrada, Sun Microsystems and IBM and Visiting Researcher at the University of Dublin Trinity College.

Past projects: standard for J2ME Over-The-Air (OTA) provisioning along with Vodafone, the study of architecture and standards for the delivery of MHP applications for the digital terrestrial television (DTT) on behalf of DTT Lab (Telecom Italia/LA7) and implementation of HLR for Vodafone landline services.


Lot of writings, mainly on computer security.

CTO and Director of **GARL**, a multinational company based in Switzerland and UK, owner of <u>SecurePass</u> and <u>SecureData</u>.


IT security products and virtualization services focused on identity protection on the Cloud, as the user is became the ultimate perimeter of a never ending distributed model.

HQ based in **Switzerland** and whose servers are located in Switzerland.

User privacy is protected by strict Swiss privacy regulations, no UE or US exceptions allowed.

Too many threats


62%
Increase
breaches in 2013(1)


1 in 5
Organizations have experienced an APT attack (4)


3 Trillion\$
Total global impact of cybercrime⁽³⁾


2,5 billion Exposed records as results of a data breach in the past 5 years⁽⁵⁾


8 months
Is the average time an advanced threat goes unnoticed on victim's network⁽²⁾

OpenStack and Guest Security


Network Security
(OpenStack built-in systems)


Linux Namespaces

Used in OpenStack, widely adopted in Neutron, it was Originally created for Linux Control Groups (aka cgroups)

Mentioning: IPC and Unix Time-Sharing (UTS) namespaces

PID namespaces

isolate the process ID number space so that processes in different PID namespaces can have the same PID

<u>User namespaces</u>

isolate the user and group ID number spaces.

Network namespaces

provide isolation of the system resources associated with networking

Mount namespaces


isolate the set of filesystem mount points seen by a group of processes.

OpenStack Neutron

Software-Defined Network in OpenStack, it answer RESTful APIs.

Neutron Server runs on Controller, expose APIs, enforce network model, pass to Neutron Plugin

Neutron Plugin runs on Controller, implements APIs, every vendor can create its own "implementation" (ex: Cisco, Juniper, ...) Plugin Agent, run on each compute node and connect instances to the virtual network


Default implementation based on **OpenVSwitch**

OpenFlow to be set as fundamental open protocol for building SDN

Still no "industry" standard for encapsulating VLANs over L3, VXLANs set to be a preferred choice but any vendor has its choice (ex: Juniper has MPLS over IP)

OpenStack Neutron and Network Namespaces

Namespaces enables


multiple instances of a

routing table to co-exist

within the same Linux box

Network namespaces make it possible to separate network domains (network interfaces, routing tables, iptables) into completely separate and independent virtual datacenters Advantage of namespaces implementation in Neutron is that tenants can create overlapping IP addresses and independent routing schema

The **neutron-I3-agent** is designed to use network namespaces to provide multiple independent virtual routers per node.


Example of Network Namespaces

List Namespaces

```
# ip netns
qrouter-a88f89b6-5505-4bc2-8993-57ae1f010895
qdhcp-bebd6bc8-2bd0-4bdd-890c-9657faf80444
```


Show firewall rules in a virtual router

OpenStack Neutron L3 Agent


OpenStack Neutron FWaaS

Firewall as a Service in Neutron


OpenStack Neutron VPNaaS

Neutron has capability to handle per-tenant VPNs, named VPN-as-a-Service

Based on IPSec, just implementing IKE with "PSK" authentication mode rather than using certificates


Implemented on top of IP NameSpaces ("ip netns add vpn")

Draft exists on bringing OpenVPN to Neutron

Suited for site-to-site VPNs and provide Hybrid cloud

Not suited for "roadwarriors", i.e. clients connection


OpenStack Neutron VPNaaS


APIs Security
(OpenStack and Cloud Applications)


Web-based APIs


APIs are your point of contact from external world, you must make them **highly secure**

Firewall are not enough!
Anything can be sent over HTTP/
HTTPS.


General APIs best practices


OpenStack APIs

All OpenStack software is based on APIs, consumed from End customers and tools to access the platform programmatically

Among OpenStack components, is a way of decoupling components implementations


OpenStack APIs EndPoints


OpenStack APIs Workflow

1. Obtain a Token

curl -d '{"auth":{"tenantName": "customer-x", "passwordCredentials": {"username": "joeuser", "password": "secrete"}}}' -H "Content-type: application/json" http://localhost:35357/v2.0/tokens

2. Consume the API (through the obtained token):

curl -i -X GET http://localhost:35357/v2.0/tenants -H "User-Agent: python-keystoneclient" -H "X-Auth-Token: *token*"

Revealing the EndPoints

The token request will reveal the endpoints URLs: Compute/Nova, S3,Image/Glance, Volume/Cinder, EC2, Identity/Keystone

```
"serviceCatalog": [
 "endpoints": [
 "adminURL": "http://166.78.21.23:8774/v2/604bbe45ac7143a79e14f3158df67091",
 "region": "RegionOne",
 "internalURL": "http://166.78.21.23:8774/v2/604bbe45ac7143a79e14f3158df67091",
 "id": "9851cb538ce04283b770820acc24e898",
 "publicURL": "http://166.78.21.23:8774/v2/604bbe45ac7143a79e14f3158df67091"
 "endpoints_links": [],
 "type": "compute",
 "name": "nova"
 "endpoints": [
 "adminURL": "http://166.78.21.23:3333",
 "region": "RegionOne",
 "internalURL": "http://166.78.21.23:3333",
 "id": "0bee9a113d294dda86fc23ac22dce1e3",
 "publicURL": "http://166.78.21.23:3333"
 "endpoints_links": [],
 "type": "s3",
 "name": "s3"
```

OpenStack APIs best practices

Isolate API endpoint processes, especially those that reside within the public security domain should be isolated as much as possible. API endpoints should be deployed on separate hosts for


increased isolation.

Apply Defense-in-Depth concept: configure services, host-based firewalls, local policy (SELinux or AppArmor),

and optionally global network policy.

Use Linux namespaces to assign processes into independent domains

Use network ACLs and IDS technologies to enforce explicit point to point communication between network services (ex: wire-level ACLs in L3 switches)


Mandatory Access Control in APIs

Isolate API endpoint processes from each other and other processes on a machine.

Use **Mandatory Access Controls (MAC)** on top of Discretionary Access Controls to segregate processes, ex: SE-Linux

Objective: **containment and escalation of API** endpoint security breaches.

Use of MACs at the OS level severely limit access to resources and provide earlier alerting on such events.

Ex: SecurePass NG (Dreamliner) APIs Security

RESTful APIs, mixture of POST (in request) and JSON (in response), Channel encrypted with TLS high cypher, Based on APP ID and APP Secret


in *functionalities*, APP ID read-only or read-write

in *network*, APP ID can be limited to a given IPv4/IPv6

in domain, APP ID is linked to only a specific realm/domain

Example: /api/v1/users/info


Identity Security (OpenStack and Cloud Applications)


OpenStack Keystone

Provides Identity, Token, Catalog and policy services for uses inside the OpenStack family and implements OpenStack's **Identity APIs**


User management: keep tracks of users, roles and permissions

Service catalog: Provide a catalog of what services are of users, roles and permissions


catalog of what services are available and where the OpenStack APIs EndPoint are located

OpenStack Identity Management


Users

A user represent a human user and has associated information such as username, password and e-mail

Tenants

A tenant can represent a customer, organization or a group.

Roles

A role is what operations a user is permitted to perform in a given tenant

Keystone permit the following back-ends for IDMs: SQL Backend (SQLAlchemy, it's python), PAM, LDAP and custom plugins


OpenStack Keystone

Catching username and passwords means reveal the whole OpenStack infrastructure and control it!

```
$ curl -d '{"auth":{"tenantName":
"customer-x",
"passwordCredentials":
{"username": "joeuser",
"password": "secrete"}}}' -H
"Content-type: application/json"
<a href="http://localhost:35357/v2.0/">http://localhost:35357/v2.0/</a>
tokens
```

```
"serviceCatalog": [
 "endpoints": [
 "adminURL": "http://166.78.21.23:8774/v2/604bbe45ac7143a79e14f3158df67091",
 "region": "RegionOne",
 "internalURL": "http://166.78.21.23:8774/v2/604bbe45ac7143a79e14f3158df67091",
 "id": "9851cb538ce04283b770820acc24e898",
 "publicURL": "http://166.78.21.23:8774/v2/604bbe45ac7143a79e14f3158df67091"
 "endpoints_links": [],
 "type": "compute",
 "name": "nova"
 "endpoints": [
 "adminURL": "http://166.78.21.23:3333",
 "region": "RegionOne",
 "internalURL": "http://166.78.21.23:3333",
 "id": "0bee9a113d294dda86fc23ac22dce1e3",
 "publicURL": "http://166.78.21.23:3333"
 "endpoints links": [],
 "type": "s3",
 "name": "s3"
```

The victims of identity theft


10 millions

of victims of identity theft in USA in 2008

(Javelin Strategy and Research, 2009)

2 billions \$
damages reported in Italy in 2009 (Ricerca ABI)


221 billions \$ lost every year due to identity theft (Aberdeen Group)


35 billion

corporate and government records compromised in 2010 (Aberdeen Group)


2 years
of a working resource to
correct damages due to
identity theft (ITRC Aftermath Study,
2004)


Identity best practices in applications

Security must be simple and transparent to the end user, otherwise it will be circumvented!


Need of a central Cloud Control


Cloud Orchestrator


2FA/SSO


Hosted Apps

Example of Web identity protection

<Directory /srv/www/myapp>

AllowOverride None

Order allow, deny

allow from all

AuthType CAS

Restrict to a dynamic group (with GeoIP)

Require access through the SecurePass SSO portal with 2FA

require spgroup mygroup@company.com

</Directory>

Real-life example (aka Case Study)


Case Study: Overview & Requirements

My accountant has his desktop computer broken, he has no time to change it, need something "always available" and in a restricted budget

He needs Windows for his accounting software

He has no office and works from home sometimes, he needs to access his desktop from ideally from his TV

He wants to connect from his customers', but not always a computer available for him

He need emergency way of accessing the desktop from customers' or from Internet Cafes (ex: on holidays)

Must provide a **secure access** as he holds very confidential data


Case Study: Solution

Virtualize his existing desktop system


From home, access the platform with an Android Mini-PC on existing HDMI TV, keyboard and a VPN with Mikrotik device (Equipment ~120 EUR)


When at customer, access the platform with the existing Samsung Android tablet. Added bluetooth Keyboard + Mouse and OpenVPN (K+M ~60 EUR)


Emergency access provided with an RDP HTML5 gateway


OpenStack as the operational platform

SECURE ASS

SecurePass as a security mechanism to protect access to his virtual desktop

Case Study: Overall Schema


Web Browser

OpenVPN
on Android
+ RDP Client

2FA
SECURE ASS

RDP over HTML5

OpenVPN

Windows

Machine
(RDP)

Acknowledgments

Security provided by


www.secure-pass.net

Demo hosted by


powered by teuto.net www.ostack.de

Thank you CARL MAKING THE CLOUD A SAFER SPACE