

Click 'engage'
to rate sessions
and ask questions

Container Solutions

Microservices – a security nightmare?

GOTO Berlin - Dec 2, 2015

Maximilian Schöfmann

Container Solutions Switzerland

Jetzt reisen:

**ZU LAST MINUTE-
PREISEN!**

HolidayCheck

Wer nicht checkt, reist dumm.

Autonomy

Security

microservices...

small, hence **many** services

talking **over the network**

built **with different technologies**

by **autonomous** teams with **end-to-end responsibility**

doing **DevOps** and **Continuous Delivery**

using **containers**

many small services

talking **over** the network

Java 7
(1.7.0_03)

built with **different technologies**

Java 8

nodejs
0.9

Java 7

Ruby
2.1

Go 1.4

by **autonomous** teams
with **end-to-end responsibility**

(ISC)²®

doing DevOps

Specification

Implementation

Validation

and **Continuous Delivery**

using **containers**

using **containers**

XEN Hypervisor - **10^5** LOC

Linux Kernel - **10^7** LOC

A close-up, high-contrast image of Freddy Kruemer. He is wearing his signature brown fedora and a red and yellow striped sweater. His face is heavily wrinkled and appears to be made of a textured material like latex or rubber. He is holding a sharp, curved knife in his right hand, which is also made of the same textured material. The background is a mottled, brownish-yellow color.

WELCOME TO YOUR NEW NIGHTMARE.

A NIGHTMARE
ON ELM STREET

many small services

talking **over the network**

talking **over the network**

Authentication: Basic Auth

Authorization: Basic c21hcnRhc3MuLi4uCg==

talking **over** the network

Authentication: Client certificates

Authentication: API Keys

X-My-API-Key: YWxsIHVyIGJhc2UgYXJlIGJlbG9uZ3MgMiAgdXMK

talking **over the network**

Authentication: HMAC

Authorization: AWS FOOBR7EXAMPLE:frJIUN8h81ADYpKg=

Secrets management

vaultproject.io

square.github.io/keywhiz

talking **over the network**

Single-Sign-On

SAML

Single-Sign-On

Single-Sign-On

Authorization

Authorization

```
{  
  "iss": "myservice@developer.gserviceaccount.com",  
  "scope": "https://www.googleapis.com/auth/bigquery",  
  "aud": "https://www.googleapis.com/oauth2/v3/token",  
  "exp": 1328554385,  
  "iat": 1328550785  
}
```

ID Tokens

```
{  
  "sub" : "bob",  
  "email" : "bob@example.com",  
  "name" : "Bob Example",  
  "exp" : 1328672194,  
  "https://mycorp.tld/groups" : ["admin", "publisher"]  
}
```

Translating ID Tokens

talking **over the network**

The Confused Deputy

API Gateways

- Access control
- Rate limiting
- HTTPS termination

...

talking **over the network**

API Gateways

built with **different technologies**

by **autonomous** teams
with **end-to-end responsibility**

by **autonomous** teams with **end-to-end responsibility**

Trust

Idea from A.T. Kearny Analysis

by **autonomous** teams with **end-to-end** responsibility

Definition of Done

“It’s not done, before it’s fast!”

by **autonomous** teams with **end-to-end** responsibility

Definition of Done

“It’s not done, before it’s secure!”

by **autonomous** teams with **end-to-end responsibility**

Rugged Software Manifesto

ruggedsoftware.org

doing **DevOps**

SecDevOps?

SecOps?

DevSec?

doing **DevOps**

SecDevOps

=

Mindset + Tooling

and Continuous Delivery

Test pyramid

Security-Test pyramid

BDD style

```
Scenario: Passwords should be case sensitive
Meta: @id auth_case
When the default user logs in with credentials from: users.table
Then the user is logged in
When the case of the password is changed
And the user logs in from a fresh login page
Then the user is not logged in
```


using **containers**

Defense in depth

Freeze & replace

Freeze & replace

Docker security

- read-only containers
- minimal base images
- drop capabilities
- verify signed images
- traditional hardening (AppArmor, SELinux...)

...

tinyurl.com/docker-security

Scan images for vulnerabilities

Nautilus (Docker Inc.)

Clair (CoreOS)

Secure deployments

Docker daemon - “just HTTP”

- TLS
- Authentication
- Authorisation
- Logging & Auditing

Summary

small, distributed services can
limit the impact of breaches

isolate services with different
security requirements

use **standard mechanisms for auth**,
but make sure they are scalable

consider an **API gateway**,
but **don't overuse** this pattern

Summary

monocultures can do harm

embrace **rugged software** principles

accountability ensures **security is built in**,
not bolted on

invest in **automation and tooling**
around security tools and security testing

Summary

use containers as **additional line of defense**

use containers as **immutable infrastructure**

if you need to, use containers to do **forensics**

secure your container **hosts** thoroughly

scan images centrally for vulnerabilities

abolish obsolete **deployment** methods

Nightmare?

Image References

(all CC-BY or public domain)

Pumpkin:

<https://www.flickr.com/photos/wwarby/5144858705>

Bill Gates:

https://c2.staticflickr.com/8/7331/16335705267_b6e9d9b223.jpg

Anarchy Symbol:

<https://pixabay.com/p-32917/>

Sandwich:

<https://upload.wikimedia.org/wikipedia/commons/6/6a/Peanut-Butter-Jelly-Sandwich.png>

Wasp:

<https://pixabay.com/p-538470>

Whack-a-mole:

https://c1.staticflickr.com/9/8484/8195620894_4b68d7df76_b.jpg

Rusty container:

<https://www.flickr.com/photos/annspan/3912153466>

Server:

<https://upload.wikimedia.org/wikipedia/commons/0/0c/Chassis-Plans-3U.jpg>

Rugged vehicle:

https://c1.staticflickr.com/5/4036/4669861882_742023ed7a_b.jpg

Certificate:

<https://pixabay.com/p-576790>

Confused Deputy:

https://en.wikipedia.org/wiki/Confused_deputy_problem

Aphid:

[https://en.wikipedia.org/wiki/Aphid#/media/File:Acyrtosiphon_pisum_\(pea_aphid\)-PLoS.jpg](https://en.wikipedia.org/wiki/Aphid#/media/File:Acyrtosiphon_pisum_(pea_aphid)-PLoS.jpg)

container-solutions.com

Please

**Remember to
rate session**

Thank you!

