

Policy-based access control

An introduction to Open Policy Agent

Anders Eknert

- Developer advocate at Styra
- Software development
- Background in identity systems
- Two years into OPA
- Cooking and food
- Football

@anderseknert

anderseknert

Manage policy in increasingly distributed, complex and heterogeneous systems

Manage policy in increasingly distributed, complex and heterogeneous systems

Manage policy in increasingly distributed, complex and heterogeneous systems

Manage policy in increasingly distributed, complex and heterogeneous systems

Manage policy in increasingly distributed, complex and heterogeneous systems

Goal: Unify policy enforcement across the stack

- Open source general purpose policy engine
- Unified toolset and framework for policy across the stack
- Decouples policy from application logic
- Separates policy *decision* from *enforcement*
- Policies written in declarative language Rego
- Popular use cases ranging from kubernetes admission control, microservice authorization, infrastructure, data source filtering, to CI/CD pipeline policies and many more.

Vibrant community

- 160 contributors
- 50+ integrations
- 4500+ Github Stars
- 3600+ Slack users
- 30+ million Docker image pulls
- Ecosystem including Conftest,
 Gatekeeper, VS Code and IntelliJ editor plugins.

Production users

The Open Policy Agent project is super dope! I finally have a framework that helps me translate written security policies into executable code for every layer of the stack.

OPA and Rego

Policy decision model

Deployment

- OPA runs as a lightweight self-contained server binary.
- OPA ideally deployed as close to service as possible. This
 usually means on the same host, as a daemon or in a sidecar container.
- Applications communicate with the OPA server through its REST API.
- Go library available for Go applications.
- Envoy/Istio based applications. WASM.

Policy authoring and Rego

- Declarative high-level policy language used by OPA.
- Policy consists of any number of rules.
- Rules commonly return true/false but may return any type available in JSON, like strings, lists and objects.
- 140+ built-in functions: JWTs, date/time, CIDR math ,etc.
- Policy testing is easy with provided unit test framework.
- Well documented! https://www.openpolicyagent.org/docs/latest/
- Try it out! https://play.openpolicyagent.org/

Policy data

- JSON Web Tokens
- As part of query input
- Push data
- Bundle API
- http.send function from inside policy

Demo

Kubernetes

Before a resource is persisted in etcd must first pass a series of modules

Modules are chainable

Built-in modules

Validating admission controller

- By far the most popular module to extend
- Allows building policy-based guardrails around clusters
- Common policies enforce:
 - Use of internal Docker registry and other image constraints
 - Required labels on resources team belonging, cost centre, etc
 - Ingress host/path uniqueness
 - HTTPS for services
 - Deny attributes like hostPath volume mounts
 - Limits on resource allocation
 - Pod Security Policies
 - ...anything really

Kubernetes validating admission controller webhook


```
"kind": "AdmissionReview",
"request": (
 "kind": {
 "kind": "Pod",
 "version": "v1"
 "object": {
 "netadata": {
 "containers": I
 "image": "nginx",
 "name": "nginx-frontend"
 "image": "mysql",
 "name": "mysql-backend"
```


```
Policy

package kubernetes.validating

deny[msg] {
 not input.request.object.metadata.labels.costcenter
 msg := "Every resource must have a costcenter label"
}

("deny": [
 "Every resource must have a costcenter label"
]
```

Management APIs

Managing OPA at scale

- Bundle API distribute policy and data from a central location
- Decision log API allow OPA instances to report back on any decisions made. This may be used for auditing as well as for refinement of policies.
- Status API allows OPA to send status and health updates to the management server.
- Discovery API provides OPA instances the option to periodically fetch configuration.

Getting started

- Start small write a few simple policies and tests.
- Browse the OPA documentation. Get a feel for the basics and the built-ins.
- Consider possible applications near to you previous apps and libraries you've worked with.
 Consider the informal policies it dealt with.
- Delegate policy responsibilities to OPA. Again, start small! Perhaps a single endpoint to begin somewhere. Deploy and build experience.
- Scale up consider management, logging, bundle server, etc.
- Styra Academy https://academy.styra.com
- Styra DAS http://www.styra.com/das-free
- Join the OPA Slack community! https://openpolicyagent.slack.com

Thank you!

