

MesosCon

EUROPE

mesos2iam

Zain Malik / Software Engineer / Schibsted Media Group

Schibsted Media Group

- 22 countries
- 38 products
- 1.2bn people
- 30m+ daily users

Team

Fabian
Selles

Ivan
Ilves

Alan
Bover

Sergi
Mansilla

Jaime
Jorge

Zain
Malik

Team

Fabian
Selles

Ivan
Ilves

Alan
Bover

Sergi
Mansilla

Jaime
Jorge

Zain
Malik

Contributor

Vicent
Soria

Team

CRE (common runtime environments)

Team

CRE (common runtime environments)

>6K tasks

>15k jobs

>2k pods

Team

CRE (common runtime environments)

>6K tasks / day
>8GB / task
>1.4 cpu/task
~50 minutes

>15k jobs

>2k pods

Team

scaling down cluster with 0 failed task

Team

scaling down cluster with 0 failed task

The creepy guys who track down all frameworks we use and ask them to implement mesos maintenance primitives

Team

scaling down cluster with 0 failed task

The creepy guys who track down all frameworks we use and ask them to implement mesos maintenance primitives

Team

scaling down cluster with 0 failed task

The creepy guys who track down all frameworks we use and ask them to implement mesos maintenance primitives

mesos2iam

- Stands for “Identity and Access Management”
- Takes care of Who(authentication) and How(authorization)

IAM

- Action-level permissions
- Resource-level permissions
- Resource-based permissions
- Tag-based permissions
- Temporary security credentials
- Service-linked roles

IAM with instances

Our use case

>6k daily tasks

Our use case

>6k daily tasks

Our use case

Our use case

Our use case

Our use case

Our use case

Our use case

Problem? Each user just need to know the other users iam role, create a job with other role and access those resources

The problem

iam
let's dig deep

How do EC2 instances retrieve their credentials?

1. 169.254.170.2\$AWS_CONTAINER_CREDENTIALS_RELATIVE_URI
2. 169.254.169.254/latest/meta-data/iam/security-credentials/\$ROLE

From version 1.11.0 in all AWS sdk clients it goes through the 1st option*

*If it's set AWS_CONTAINER_CREDENTIALS_RELATIVE_URI, the client send the request to [http://169.254.170.2\\${AWS_CONTAINER_CREDENTIALS_RELATIVE_URI}](http://169.254.170.2${AWS_CONTAINER_CREDENTIALS_RELATIVE_URI}) instead of the usual /latest/meta-data/iam/security-credentials

IAM

Actually that's how IAM roles for ECS tasks are working

the ECS Agent populates the
AWS_CONTAINER_CREDENTIALS_RELATIVE_URI variable
With */credential_provider_version/credentials?id=task_UUID*

in other words

169.254.170.2\$AWS_CONTAINER_CREDENTIALS_RELATIVE_URI
is

169.254.170.2/*credential_provider_version/credentials?id=task_UUID*

IAM in Action

```
$> curl 169.254.170.2$AWS_CONTAINER_CREDENTIALS_RELATIVE_URI  
$> {  
 "AccessKeyId": "ACCESS_KEY_ID",  
 "Expiration": "EXPIRATION_DATE",  
 "RoleArn": "TASK_ROLE_ARN",  
 "SecretAccessKey": "SECRET_ACCESS_KEY",  
 "Token": "SECURITY_TOKEN_STRING"  
}
```


mesos2iam

mesos2iam

mesos2iam is a daemon that
runs inside Mesos agents

To give us back the control of IAM policies
on tasks level

mesos2iam

- manage iptables rules
- retrieve a *TASK ID* from container
- fetch credentials for the task

mesos2iam

mesos-slave

Naked Instance Profile (almost no privileges)

credentials-host

mesos2iam

mesos2iam

mesos2iam

mesos2iam

demo time

```
CONTAINER_ID=ca82d854-6bc2-4f50-ba0c-8bfbb24cb1ef -e AWS_CONTAINER_CREDEN  
_RELATIVE_URI=/v2/credentials mesosphere/aws-cli -s  
/project # aws s3 ls mesoscon-eu-2017  
  
Error when retrieving credentials from container-role: Error retrieving metad  
ata: Received error when attempting to retrieve ECS metadata: ('Connection  
closed.', error(111, 'Connection refused'))  
/project # aws s3 ls mesoscon-eu-2017  
 PRE prague/  
 PRE super-secret-stuff/  
/project # aws s3 ls mesoscon-eu-2017  
 PRE prague/  
 PRE super-secret-stuff/  
/project # [ ]
```

Opensource

CONTRIBUTIONS WELCOME

mesos2iam:<https://github.com/schibsted/mesos2iam>

smaug(naive credentials api):<https://github.com/schibsted/smaug>

deathnode: <https://github.com/alanbover/deathnode>

QUESTIONS?

MesosCon EUROPE

