

What does @adrianco do?

Presentations at Conferences

Presentations at Companies

Program
Committee for
Conferences

Maintain Relationship with Cloud Vendors

Tinkering with Technologies

Technology Due Diligence on Deals

Technical
Advice for Portfolio
Companies

Networking with Interesting People

http://www.slideshare.net/adriancockcroft

Segmentation

Industry Trends

Policy

Y and Z failure modes must be independent so X can always succeed

Availability requirements drive a need for distributed segmentation

Choices?

Too many choices!

Over-reliance on one mechanism leads to abuse...

Lack of coordination across many mechanisms leads to fragility

Example segmentation mechanisms

I'm not a developer, I don't have hands-on experience with any of these mechanisms, I'm looking for input where I'm wrong or missed something.

Also, apologies if I didn't namecheck your favorite project/product.

Accounts and Roles

Who can set policy for what? Needs distributed policy management

Network Segmentation

Who controls the network?

Network Segmentation

Datacenter policies are based on separation of duties. Tickets, Network admins and VLANs

Network Segmentation

AWS VPC networking uses developer-driven automation, loses separation of duties...

VPC Abuse Antipattern

Lots of small VPC networks for microservices, end up in IP address space capacity management hell...

Hypervisor and Security Group Segmentation

Distributed firewall rules

Security Group Abuse Antipattern

Too many microservices need to be in the same group, overloads configuration limitations

GILT

Kernel eBPF & Calico IPtables Segmentation

Distributed firewall rules

IPtables Segmentation

Can use IP Sets to scale
Managed in the container host OS
Separates routing reachability from access
policy

Docker & Weave Segmentation

Docker daemon manages connections

Docker Compose V1


```
proxy:
 build: ./proxy
 ports:
 - "8080:8080"
 links:
 - app
app:
 build: ./app
 links:
 - db


db:
 image: postgres
```


Docker Compose V2

```
version: '2'
services:
  proxy:
 build: ./proxy
 ports:
 - "8080:8080"
 networks:
 - front
  app:
 build: ./app
 networks:
 - front
 back
  db:
 image: postgres
 networks:
 back
networks:
  front:
```

back:

Docker Segmentation

Overlay network created and managed by Docker or Weave. DNS based lookups.

Segmentation Scalability

Real world microservices architectures have hundreds to thousands of distinct microservices

Segmentation Scalability

There's often a few very popular microservices that everyone else wants to talk to

Datacenters/AWS Accounts
IAM/AD/LDAP Roles
VPC/VLAN Networks
Security Groups/Hypervisor
IPtables/Calico Policy
Docker Links/Weave Overlay

How to scale to 1000+ segments?

Hierarchical Segmentation Enforced by IAM roles at every level

An AWS oriented example...

Policy Specification Options

Docker Compose V2 Kubernetes/Mesos policy Calico/Cisco Contiv AWS IAM/AD Policies

Adrian Cockcroft @adrianco http://slideshare.com/adriancockcroft Technology Fellow - Battery Ventures

See www.battery.com for a list of portfolio investments

Enterprise IT

Compute

NUTANIX

Networking

BlueJeans

Storage

AppDynamics

Management

Security

Pd Primary Data

