

Securing Microservices

Containerized Security in AWS

Mike Gillespie, Solutions Architect, Amazon Web Services

Splitting Monoliths Ten Years Ago

Splitting Monoliths Ten Years Ago

XML & SOAP

Splitting
Monoliths
Five Years Ago

Splitting Monoliths Five Years Ago

Microservices

Evolution of Business Logic

Monolith

Microservices

Functions

Competing Forces

Access a deep set of cloud security tools

Networking

Virtual Private Cloud
Isolated cloud resources

Web Application Firewall
Filter Malicious Web Traffic

Shield
DDoS protection

Certificate Manager
Provision, manage, and deploy SSL/TLS certificates

Encryption

Key Management Service
Manage creation and control of encryption keys

CloudHSM
Hardware-based key storage

Server-Side Encryption
Flexible data encryption options

Identity & Management

IAM
Manage user access and encryption keys

SAML Federation
SAML 2.0 support to allow on-prem identity integration

Directory Service
Host and manage Microsoft Active Directory

Organizations
Manage settings for multiple accounts

Compliance

Service Catalog
Create and use standardized products

Config
Track resource inventory and changes

CloudTrail
Track user activity and API usage

CloudWatch
Monitor resources and applications

Inspector
Analyze application security

Macie
Discover, Classify & Protect data

Kernel and Host
Security

Denial of
Service

Containers
and
Serverless

Image &
Instance

Secrets

Runtime

With AWS, Security Is a Shared Responsibility

Customers are responsible for security *'in'* the Cloud

Customer Data

Platform, Applications,
Identity & Access Management

Operating System, Network &
Firewall Configuration

Client-side Data
Encryption & Data
Integrity
Authentication

Server-side Encryption
(File System and/or
Data)

Network Traffic
Protection (Encryption /
Integrity / Identity)

AWS is responsible for security *'of'* the Cloud

Compute

Storage

Database

Networking

AWS Global
Infrastructure

Regions

Edge
Locations

Avail. Zones

VPC Security

Instance Level Firewalls – Security Groups

Subnet Network Rules – NACLs

Intelligent Threat Protection – GuardDuty

Inline Network Security – 3rd Party Marketplace

Select tools that enable automation!

Host-Based Agents

Amazon Inspector

AWS Simple Server Manager

3rd Party Agents

Anti-virus

IPS

DLP

Again - Select tools that enable automation!

Amazon Machine Image Builds

ECS Optimized AMI

EC2 instance

- ECS Optimised Amazon Linux
- RHEL
- Ubuntu
- Container Centric OS

Foundational AMI

EC2 instance

- Security best practices
- Provisioners
- Loggers
- Config, and so on

API Gateway

Acts as a front door to the microservices and provides:

Authentication

Rate Throttling

Monitoring

Versioning

Select an API Gateway that support Automation

Containers
and
Serverless

Image &
Instance

Secrets

Runtime

Web Application Firewall

WAFs provide Layer 7 protection for CVEs and OWASP Top 10.

AWS Web Application Firewall

AWS Marketplace

SaaS WAF Offerings

Virtual Appliances

Best practices

- Define your resource limits **up front**
- It's not just **memory** and **CPU**.
- **Monitor** usage
- Leverage **Auto Scaling**
- Amazon Shield
- Infrastructure as Code

BUILDING AN ECOSYSTEM

AWS Lambda

ECS

ECR

Fargate

EKS

Amazon ECS—Task & Service

PRODUCTION WORKLOADS ON AWS

AWS VPC
networking mode

Advanced task
placement

Deep integration
with AWS services

ECS CLI

Global footprint

Powerful scheduling
engines

Auto scaling

CloudWatch metrics

Load balancers

Amazon EKS

Highly
available

Upstream

Production
workloads

Integrated with
AWS Services

1. **Pre ENI Attachment:** The primary ENI (eth0) is in the default namespace

2. **ENI Attached:** The new ENI (eth1) is in the default namespace.

3. **ENI Provisioned:** The ECS Agent invokes CNI plugins to move the new ENI into a new namespace and configure it with the addresses and routes.

Best practices

- Signing container images ([Docker content trust](#))
- Set filesystems to be read-only ([readonlyRootFilesystem](#))
- Remove setuid/setgid binaries from images ([defang](#))
- Set containers to run as [non-root](#) user
- Run [Vulnerability Analysis](#) on Container/VM Build in pipeline

Storing secrets in environment variables

```
"environment" : [  
  { "name" : "DB_USERNAME", "value" : "admin" },  
  { "name" : "DB_PASSWORD", "value" : "Pa$$word123" }  
]
```

- Suggested by 12-factor apps (III. Config)
- Environment variables can be seen in too many places
 - Linked containers
 - ECS API calls
 - Docker inspect
- Can't be deleted

<https://12factor.net/>

Protecting secrets using IAM roles for tasks

Benefits

- Simplify usage of AWS SDKs in containers
- Credential isolation between tasks/container
- Authorization per task/container
- Auditability in Amazon CloudTrail with taskArn

VPC flow logs and Task ENI


```
630247214269 eni-0123456a 10.0.1.221  
10.76.2.101 27039 22 6 5 268 1466491141  
1466491200 REJECT OK
```


AWS Partner Community

Foundation

CoreOS

docker

MESOSPHERE

DevOps

shippable

CloudBees
The Enterprise Jenkins Company

GitLab

ATLASSIAN

Monitoring and Logging

circleci

DATADOG

sysdig

New Relic.

Security

aqua

Twistlock.

NeuVector

Networking

linkerd

TIGERA
CLOUD NETWORKS, SECURED

weaveworks