Spyglass: Secure Cloud System Administration

Patrick T. Cable II, Nabil Schear

29th USENIX Large Installation System Administration Conference

11 November 2015

<u>Distribution Statement A</u>: Approved for Public Release, Distribution is Unlimited. This work is sponsored by the Assistant Secretary of Defense for Research & Engineering under Air Force Contract #FA8721-05-C-0002. Opinions, interpretations, conclusions and recommendations are those of the author and are not necessarily endorsed by the United States Government.

A System Administrator's Life

System administrators have unrestricted access to security-sensitive infrastructure

The Problem

Phishing

The Insider

Problems for all...

... big, and small.

Let's Protect a Network

A look at how well different network devices audit and protect

Limit impact of malicious clients through secure auditable bastion host

Building a Better Bastion Host

The Problem with Bastion Hosts

- Easy to implement insecurely
- Unprotected auditing
- Single point of failure
- Good for side-channel analysis

Spyglass

Threat Model

System assumptions:

- Remote attacker trying to persistently access private network
- May have compromised a valid user's source system or credentials
- Attacker can compromise applications inside of containers that face the remote network and cannot break container isolation
- Attacker cannot compromise control process
- Proper configuration of SSH and container manager
- Valid users must use present multiple factors to authenticate

Spyglass Architecture

Spyglass: Login

Spyglass: Add a Key

Spyglass: New Session

Spyglass: Session Details

Container Instantiation Speed

Containers are quickly available for end-admin use

Host Overhead

Containers are not a memory or CPU burden for the host

Attacks

Host Denial of Service

- Was able to fill file system on container host
- Workarounds noted, though may have impact on performance
- User namespaces will make this more difficult

Network Protection

- Proper configuration options with Docker disables container/ container comms
- Further tweaking with IPTables allows for finer grained controls

Escalation & Escape

- User must escalate to root inside container
- No SELinux in demo implementation, would add another layer of complexity
- Matters to a varying degree depending on public and private networks

User Namespaces Coming Soon to Docker

Conclusion and Future Work

Conclusion

- Unauthorized access to control networks allow an attacker to wreak havoc on your organization
- Spyglass provides an architecture to monitor your admins and protect your sensitive control networks

Future Work

- Provide container host key ID to web application
- Make auditing collector far more resilient
- Ignore sensitive details in audit log
- SELinux support
- Enterprise authentication tie-in
- VNC session support

Relax system admins... you're less of a liability now!