

Helm Security

A Look Below The Hood

SAMSUNG SDS

Raghavan “Rags” N. Srinivas

Java Developer

JavaOne Rockstar

Container/Helm Tinkerer

InfoQ contributor

Matt Farina

Engineer at Samsung SDS
@mattfarina

Helm: Maintainer

Other Open Source: Kubernetes SIG Chair, maintainer of numerous libraries, former OpenStacker, former Drupaler, and more

Work: Cloud Native Computing Team @ Samsung SDS

Hayley Denbraver

- Twitter: *@haylendenb*
- Developer Advocate at Snyk
 - Security education
 - Python Security
 - New to CNCF ecosystem
but happy to be here

Helm Is The Package Manager For Kubernetes

SAMSUNG SDS

What Is A Package Manager?

Package Managers Are Totally Useful

Package Management: Tooling that enables someone who has knowledge of an application and a platform to package up an application so that someone else who has neither extensive knowledge of the application or the way it needs to be run on the platform can use it.

Dev

QA

Prod

A Building Block: Integrated Into Other Tools

An example is <https://fluxcd.io/>

What About *helm template* And Other Cases?

We know people stretch Helm beyond its design

```
$ helm template foo .  
---  
# Source: foo/templates/serviceaccount.yaml  
apiVersion: v1  
kind: ServiceAccount  
metadata:  
  name: foo  
  labels:  
 helm.sh/chart: foo-0.1.0  
 app.kubernetes.io/name: foo  
 app.kubernetes.io/instance: foo  
 app.kubernetes.io/version: "1.16.0"  
 app.kubernetes.io/managed-by: Helm  
---  
# Source: foo/templates/service.yaml  
apiVersion: v1  
kind: Service  
...
```

This is very useful but not the core of what Helm provides. When we use the core package Management features, we can use some security features.

Level Set: Hash / Digest

“A cryptographic hash function is a hash function which takes an input (or 'message') and returns a fixed-size string of bytes. The string is called the 'hash value', 'message digest', 'digital fingerprint', 'digest' or 'checksum'.”

– Wikipedia

In practical terms: Lets you see if the content you have is what you expected.

Hash / Digest Example

v1.17.3
06ad960
Compare ▾

v1.17.3

k8s-release-robot released this 3 days ago · 2 commits to release-1.17 since this release

See [kubernetes-announce@](#) and [CHANGELOG-1.17.md](#) for details.

SHA256 for `kubernetes.tar.gz` :
9a7c074340cde46c9fd0fa9a500951fa5568081473ba3b0195952d3631fa32da

SHA512 for `kubernetes.tar.gz` :
63e54488630e41488f7153583b3c536df766a623c9eb41634e09a113e2ffdaf973c85ddb5d13adc2727fcf262895ce
2552507bdeaf2646c00097f4e24f2b9937

Additional binary downloads are linked in the [CHANGELOG-1.17.md](#).

▼ Assets 3

kubernetes.tar.gz	452 KB
Source code (zip)	
Source code (tar.gz)	

Justin Cappos Pop Quiz: What Do All Of These Organizations Have In Common?

The video frame shows a presentation slide titled "What do these organizations share?" followed by a list of logos for various tech companies and organizations. To the right of the slide, a man in a grey hoodie is standing and speaking.

What do these organizations share?

Logos displayed include:

- Powered by GNU/Linux (Tux logo)
- CentOS
- Adobe
- fedora.
- Ruby
- Powered by gentoo (Gentoo logo)
- OPERA software
- Apache
- debian
- php
- Windows
- sourceforge
- Github

KubeCon | CloudNativeCon
North America 2019

1:11 / 41:21

Videos Sponsored by Google Cloud

Level Set: Provenance

“ Within computer science, informatics uses the term “provenance” to mean the lineage of data, as per data provenance, with research in the last decade extending the conceptual model of causality and relation to include processes that act on data and agents that are responsible for those processes.”

– Wikipedia (emphasis added)

In practical terms: Lets you see if the content you received is from who you expect it to be from.

Provenance Example

Protocol	Location
HTTP	https://www.kernel.org/pub/
GIT	https://git.kernel.org/
RSYNC	rsync://rsync.kernel.org/pub/

Latest Stable Kernel:
 5.5.3

mainline:	5.6-rc1	2020-02-10	[tarball]	[patch]	[view diff]	[browse]			
stable:	5.5.3	2020-02-11	[tarball]	[pgp]	[patch]	[inc. patch]	[view diff]	[browse]	[changelog]
longterm:	5.4.19	2020-02-11	[tarball]	[pgp]	[patch]	[inc. patch]	[view diff]	[browse]	[changelog]
longterm:	4.19.103	2020-02-11	[tarball]	[pgp]	[patch]	[inc. patch]	[view diff]	[browse]	[changelog]
longterm:	4.14.170	2020-02-05	[tarball]	[pgp]	[patch]	[inc. patch]	[view diff]	[browse]	[changelog]
longterm:	4.9.213	2020-02-05	[tarball]	[pgp]	[patch]	[inc. patch]	[view diff]	[browse]	[changelog]
longterm:	4.4.213	2020-02-05	[tarball]	[pgp]	[patch]	[inc. patch]	[view diff]	[browse]	[changelog]
longterm:	3.16.82	2020-02-11	[tarball]	[pgp]	[patch]	[inc. patch]	[view diff]	[browse]	[changelog]
linux-next:	next-20200214	2020-02-14							[browse]

-----BEGIN PGP SIGNATURE-----

Comment: This signature is for the .tar version of the archive
Comment: git archive --format tar --prefix=linux-5.5.3/ v5.5.3
Comment: git version 2.25.0

iQIzBAABCAAAdFiEEZH8oZUiU471FcZm+ONu9yGCSaT4FA15CoCcACgkQONu9yGCS
aT4GFhAAjG4QkuJ0NCOh0orMZM4bQEqlkVNrvir33DWiN28rVzOs+DtVtv/gruuL
FelojL008IxTuVdgOKLhOF1rssPoGQLIthPsR/sJZenPCWVMtuNKizeBHgxT5dQ5
XCpAK9bNIy038FVNtt2tR6PcXorMgJCwgIIic7/i5cXvSuRXbTJ1gHirWq9uNfr5
rnUX73JGZLNks13I4/tvi3rRSN6h/74VWkTlRvxmT15+DwcjrIo0vO4AJ2nINFmU
5iurnHYtG6ccBY6DDwHBn4Pmyd3fS7T/fNlXI/F3WxBg2Vz8FXpy4wGiOB AJzb9L
0Meix9f+2SjxJ2xvu/Y+jNPb3SSw10++aCrlLASR7YrQSPJoGp8alcAI2FWMKLwY
LkRrwkvK+t9HWUiMx/hAb1j3KAXbv9wNYkxcNP3nERv3ELduMKPmkUvZI16XZ14U
y4tUSC77wjh8T1Skq9M36q7rjlJh+7IfTLoAxSaRkAtuJMxqnhb0nnX5JggzJMRR
aOB8Y+NgFnuMD5V4dnEXwwq6WOzOa0BLUK9le76NiT+JjHLXF6vTlyaljBVJ02OK
ukBqgEsAFbnNTN1yqpiFSW7dpIdIDT79GoFoQ7B5gVu8qrYBoaIUbHfqQKjYj4LL
midD7NIP1F/GIe9p7a4tlbpgnt5OTNuJF0xJyHD6kkmQKJkchUA=
=5coV

-----END PGP SIGNATURE-----

What Does This Mean to Helm and Containers?

Downloading Helm

Installation and Upgrading

Download Helm 3.1. The common platform binaries are here:

- [MacOS amd64 \(checksum / aacb6ce8ffa08eebc4e4a570226675f53963c86feb8386d46abf4b8871066c92\)](#)
- [Linux amd64 \(checksum / f0fd9fe2b0e09dc9ed190239fce892a468ccb0a2a8ffb9fe846f893c8fd09de\)](#)
- [Linux arm \(checksum / cb2824c01860196fab8cd6ececd04ff78e9c6606d175e6cd5f41e7d99881795b\)](#)
- [Linux arm64 \(checksum / 1ba32db0600db61d8ace7a3afaf7b045e16c0aab2a054dd9ec8e02755c07674\)](#)
- [Linux i386 \(checksum / 9bb03099968f16c20298773fe5e466fa66206bf0f125ea656e1722cd86f32439\)](#)
- [Linux ppc64le \(checksum / 6ba4a2a6690c0224ab513971e6c56243c60ffbcc3ba4f68960a693b070bd5f71\)](#)
- [Linux s390x \(checksum / de50a26e7ec79702a073797d66c16555e2c74372e653c2e4141c1a3f3c6d38e1\)](#)
- [Windows amd64 \(checksum / f6a6ee20bd216beb2f0195f083b03d43b8801e885a483011807824bd0915b835\)](#)

The [Quickstart Guide](#) will get you going from there. For [upgrade instructions](#) or detailed installation notes, check the [install guide](#). You can also use a [script to install](#) on any system with `bash`.

This release was signed with `4614 49C2 5E36 B98E` and can be found at [@mattfarina's keybase account](#). Please use the attached signatures for verifying this release using `gpg`.

```
$ wget https://get.helm.sh/helm-v3.1.0-linux-amd64.tar.gz
--2020-02-14 12:00:34--  https://get.helm.sh/helm-v3.1.0-linux-amd64.tar.gz
Resolving get.helm.sh... 152.195.19.97
Connecting to get.helm.sh|152.195.19.97|:443... connected.
HTTP request sent, awaiting response... 200 OK
Length: 12267464 (12M) [application/x-tar]
Saving to: 'helm-v3.1.0-linux-amd64.tar.gz'

helm-v3.1.0-linux-amd64.t 100%[=====] 11.70M 11.2MB/s in 1.0s

2020-02-14 12:00:36 (11.2 MB/s) - 'helm-v3.1.0-linux-amd64.tar.gz' saved [12267464/12267464]

$ wget https://get.helm.sh/helm-v3.1.0-linux-amd64.tar.gz.sha256sum
--2020-02-14 12:00:41--  https://get.helm.sh/helm-v3.1.0-linux-amd64.tar.gz.sha256sum
Resolving get.helm.sh... 152.195.19.97
Connecting to get.helm.sh|152.195.19.97|:443... connected.
HTTP request sent, awaiting response... 200 OK
Length: 97 [application/octet-stream]
Saving to: 'helm-v3.1.0-linux-amd64.tar.gz.sha256sum'

helm-v3.1.0-linux-amd64.t 100%[=====] 97 --.-KB/s in 0s

2020-02-14 12:00:41 (1.36 MB/s) - 'helm-v3.1.0-linux-amd64.tar.gz.sha256sum' saved [97/97]

$ shasum -a 256 -c helm-v3.1.0-linux-amd64.tar.gz.sha256sum
helm-v3.1.0-linux-amd64.tar.gz: OK
```

Failure Example

```
$ shasum -a 256 -c helm-v3.1.0-linux-amd64.tar.gz.sha256sum
helm-v3.1.0-linux-amd64.tar.gz: FAILED
shasum: WARNING: 1 computed checksum did NOT match

$ echo $?
1
```

Downloading Helm Signatures

▼ Assets 26	
 helm-v3.1.0-darwin-amd64.tar.gz.asc	833 Bytes
 helm-v3.1.0-darwin-amd64.tar.gz.sha256.asc	833 Bytes
 helm-v3.1.0-darwin-amd64.tar.gz.sha256sum.asc	833 Bytes
 helm-v3.1.0-linux-386.tar.gz.asc	833 Bytes
 helm-v3.1.0-linux-386.tar.gz.sha256.asc	833 Bytes
 helm-v3.1.0-linux-386.tar.gz.sha256sum.asc	833 Bytes
 helm-v3.1.0-linux-amd64.tar.gz.asc	833 Bytes
 helm-v3.1.0-linux-amd64.tar.gz.sha256.asc	833 Bytes
 helm-v3.1.0-linux-amd64.tar.gz.sha256sum.asc	833 Bytes
 helm-v3.1.0-linux-arm.tar.gz.asc	833 Bytes
 helm-v3.1.0-linux-arm.tar.gz.sha256.asc	833 Bytes
 helm-v3.1.0-linux-arm.tar.gz.sha256sum.asc	833 Bytes
 helm-v3.1.0-linux-arm64.tar.gz.asc	833 Bytes
 helm-v3.1.0-linux-arm64.tar.gz.sha256.asc	833 Bytes
 helm-v3.1.0-linux-arm64.tar.gz.sha256sum.asc	833 Bytes
 helm-v3.1.0-linux-ppc64le.tar.gz.asc	833 Bytes
 helm-v3.1.0-linux-ppc64le.tar.gz.sha256.asc	833 Bytes
 helm-v3.1.0-linux-ppc64le.tar.gz.sha256sum.asc	833 Bytes
 helm-v3.1.0-linux-s390x.tar.gz.asc	833 Bytes
 helm-v3.1.0-linux-s390x.tar.gz.sha256.asc	833 Bytes
 helm-v3.1.0-linux-s390x.tar.gz.sha256sum.asc	833 Bytes
 helm-v3.1.0-windows-amd64.zip.asc	833 Bytes
 helm-v3.1.0-windows-amd64.zip.sha256.asc	833 Bytes
 helm-v3.1.0-windows-amd64.zip.sha256sum.asc	833 Bytes
 Source code (zip)	
 Source code (tar.gz)	

```
$ curl https://keybase.io/mattfarina/pgp_keys.asc | gpg --import
```

```
$ curl -OL https://get.helm.sh/helm-v3.1.0-linux-amd64.tar.gz
```

% Total	% Received	% Xferd	Average Speed	Time	Time	Time	Current				
			Dload	Upload	Total	Spent	Left	Speed			
100	11.6M	100	11.6M	0	0	8373k	0	0:00:01	0:00:01	--:--:--	8377k

```
$ curl -OL https://github.com/helm/helm/releases/download/v3.1.0/helm-v3.1.0-linux-amd64.tar.gz.asc
```

% Total	% Received	% Xferd	Average Speed	Time	Time	Time	Current				
			Dload	Upload	Total	Spent	Left	Speed			
100	624	100	624	0	0	1585	0	--:--:--	--:--:--	--:--:--	1583
100	833	100	833	0	0	698	0	0:00:01	0:00:01	--:--:--	7642

```
$ gpg --verify helm-v3.1.0-linux-amd64.tar.gz.asc
```

```
gpg: assuming signed data in 'helm-v3.1.0-linux-amd64.tar.gz'
```

```
gpg: Signature made Thu Feb 13 11:40:29 2020 EST
```

```
gpg: using RSA key 711F28D510E1E0BCBD5F6BFE9436E80BFBA46909
```

```
gpg: Good signature from "Matthew Farina <matt@mattfarina.com>" [ultimate]
```

```
$ gpg --verify helm-v3.1.0-linux-amd64.tar.gz.asc
gpg: assuming signed data in 'helm-v3.1.0-linux-amd64.tar.gz'
gpg: Signature made Thu Feb 13 11:40:29 2020 EST
gpg: using RSA key 711F28D510E1E0BCBD5F6BFE9436E80BFBA46909
gpg: BAD signature from "Matthew Farina <matt@mattfarina.com>" [ultimate]

$ echo $?
1
```

What happens if the verification fails? It tells you and you get a non-0 exit code.

```
$ curl https://keybase.io/mattfarina/pgp_keys.asc | gpg --import  
  
$ curl https://mattfarina.com/pgp_key.asc | gpg --import  
  
$ curl https://github.com/helm/helm/blob/master/KEYS | gpg --import  
  
$ gpg --locate-keys matt@mattfarina.com
```

Four ways to
get a public key

```
$ gpg --fingerprint matt@mattfarina.com  
pub rsa4096/0x461449C25E36B98E 2017-11-10 [SC]  
 Key fingerprint = 672C 657B E06B 4B30 969C  4A57 4614 49C2 5E36 B98E  
uid [ultimate] Matthew Farina <matt@mattfarina.com>  
sub rsa4096/0xCCCE67689DF05738 2017-11-10 [E]  
sub rsa4096/0x9436E80BFBA46909 2017-11-10 [S] [expires: 2022-11-09]
```

Every Key Has A
Unique Fingerprint

When you have a fingerprint you can get and check a key against even if you
get it from many locations. The fingerprint for the person signing each release
is listed in the release notes.

Charts

Charts and Registries

```
$ helm package foo
Successfully packaged chart and saved it to: /Users/mfarina/Code/preso/foo-0.1.0.tgz

$ helm repo index .

$ cat index.yaml
apiVersion: v1
entries:
  foo:
  - apiVersion: v2
 appVersion: 1.16.0
 created: "2020-02-18T13:07:23.754331-05:00"
 description: A Helm chart for Kubernetes
 digest: 9f17b96c1f6519c830e91d454cbe4afc845826133fb3a26dde2aea3d4901d62a
 name: foo
 type: application
 urls:
 - foo-0.1.0.tgz
 version: 0.1.0
  generated: "2020-02-18T13:07:23.748982-05:00"
```

Charts and Registries

```
$ helm pull demo-repo/foo  
  
$ ls  
foo-0.1.0.tgz
```

Signing Charts

```
$ helm package --sign --key matt@mattfarina.com --keyring /path/to/keyring.pgp foo
```

```
$ helm plugin install https://github.com/technosophos/helm-gpg  
Installed plugin: gpg
```

```
$ helm package foo  
Successfully packaged chart and saved it to:  
/Users/mfarina/Code/preso/foo-0.1.0.tgz
```

```
$ helm gpg sign foo-0.1.0.tgz  
Signing foo-0.1.0.tgz
```

```
$ ls  
foo foo-0.1.0.tgz foo-0.1.0.tgz.prov
```

Two Different Methods

Provenance Files

```
-----BEGIN PGP SIGNED MESSAGE-----
Hash: SHA512

apiVersion: v2
appVersion: 1.16.0
description: A Helm chart for Kubernetes
name: foo
type: application
version: 0.1.0

...
files:
  foo-0.1.0.tgz: sha256:9f17b96c1f6519c830e91d454cbe4afc845826133fb3a26dde2aea3d4901d62a
-----BEGIN PGP SIGNATURE-----

iQIzBAEBCgAdFiEEcR8o1RDh4Ly9X2v+lDb0C/ukaQkFA15MRNUACgkQ1DboC/uk
aQmGCxAoSGzz33mBQ6P9QGJPnWBiBkRfuImvH8cwqahd6StaMJ70zWwm+h/uIl
tCKzeWbsyN1/OeR91SKne+qXskIQ0qaM8IoyX29x4NUK/4QqjQ/WDJ3TKvjV2eTzj
J2GjlboC2Y5tPIjFS0Evi52ZZoC4Wy6p/dBHGTmrRbqBRpuf+4PeyeTJJkmDNwXA
0VEVeYib+KMWiqpX0cmWLyuoovAzx3QNVrPvNavUVh8ycjC5dmC143i12KF5nuPR
mAa7n4MPMj58hweTmXPt1+uyh13T+xGeBhH8vBBKVca1Ygh0hZe4AWB+eFGH60
Ydc+IPVETHoF8PGDRJ1JTnwuGXih1LqfJSWDzXg7sh4tTkzhKbwKygtFMQjEfu0s
lVadsxS9e8HP2JxLNEBbKtPJQsSnDG71vcDuGoZrH+u2EZAl/qKvKO122rxKgRch
ADnr6KKZ81XED18AUvoZz7XE4OzSNFcDOAAIGtahYCUvDA+0NOZQXSeV3m3jT5qq
+zD4MHfEORv4mG0rcTaZbbsA6y8eriIS2DNwjubCOd/Z6XIJVtDNYbX4WQYUsaLL
+iCiX+aqeif8MXgVXcM47Hz9XkqK0yPW/1DLfyrZg3r7dSGRejPI+VfyF4Aj6eBr
vT/fmGKUfGJz+jJJG1jDgsqS8eI++nof7C4L1s75m1BHrlV7uCc=
=F1Tf
-----END PGP SIGNATURE-----
```

Metadata from Chart.yaml

Hash of chart archive

PGP Signature of archive

Verifying Charts

```
$ helm pull --prov demo-repo/foo  
  
$ ls  
foo-0.1.0.tgz foo-0.1.0.tgz.prov
```

```
$ helm gpg verify foo-0.1.0.tgz  
gpg: Signature made Tue Feb 18 15:35:42 2020 EST  
gpg: using RSA key 711F28D510E1E0BCBD5F6BFE9436E80BFBA46909  
gpg: Good signature from "Matthew Farina <matt@mattfarina.com>" [ultimate]  
plugin: Chart SHA verified.  
sha256:f8a4e6e3ebf8a3fac95396b698f5517d43e0f5275bac3c484b6f38428b90b578
```

```
$ gpg --output keyring.pgp --export matt@mattfarina.com
```

```
$ helm pull --verify --keyring /path/to/keyring.pgp demo-repo/foo
```

Security in Charts

Resource Quotas

The screenshot shows a web browser window displaying the Kubernetes documentation at kubernetes.io/docs/concepts/policy/resource-quotas/. The page title is "Compute Resource Quota". It explains that you can limit the total sum of compute resources that can be requested in a given namespace. It lists four supported resource types:

Resource Name	Description
limits.cpu	Across all pods in a non-terminal state, the sum of CPU limits cannot exceed this value.
limits.memory	Across all pods in a non-terminal state, the sum of memory limits cannot exceed this value.
requests.cpu	Across all pods in a non-terminal state, the sum of CPU requests cannot exceed this value.
requests.memory	Across all pods in a non-terminal state, the sum of memory requests cannot exceed this value.

The page also mentions that in addition to these, quota support for extended resources was added in release 1.10. It notes that overcommit is not allowed for extended resources and provides an example for the GPU resource.

Compute Resource Quota

You can limit the total sum of [compute resources](#) that can be requested in a given namespace.

The following resource types are supported:

Resource Name	Description
limits.cpu	Across all pods in a non-terminal state, the sum of CPU limits cannot exceed this value.
limits.memory	Across all pods in a non-terminal state, the sum of memory limits cannot exceed this value.
requests.cpu	Across all pods in a non-terminal state, the sum of CPU requests cannot exceed this value.
requests.memory	Across all pods in a non-terminal state, the sum of memory requests cannot exceed this value.

Resource Quota For Extended Resources

In addition to the resources mentioned above, in release 1.10, quota support for [extended resources](#) is added.

As overcommit is not allowed for extended resources, it makes no sense to specify both `requests` and `limits` for the same extended resource in a quota. So for extended resources, only quota items with prefix `requests.` is allowed for now.

Take the GPU resource as an example, if the resource name is `nvidia.com/gpu`, and you want to limit the total number of GPUs requested in a namespace to 4, you can define a quota as follows:

- `requests.nvidia.com/gpu: 4`

Limit resource usage to
normal needs

Secrets

The screenshot shows a web browser window displaying the Kubernetes documentation. The URL is kubernetes.io/docs/tasks/inject-data-application/distribute-credentials/. The page title is "Distribute Credentials Securely Using Secrets". The main content area contains several sections: "Before you begin", "Convert your secret data to a base-64 representation", and "Create a Secret". A sidebar on the left lists various "Tasks" under the "Inject Data Into Applications" section, with "Distribute Credentials Securely Using Secrets" being the currently selected item.

Secrets not ConfigMaps

SAMSUNG SDS

Secret Types

```
$ cat foo-test-secret.yaml
apiVersion: v1
kind: Secret
metadata:
  name: foo-test-secret
type: com.example.mine
stringData:
  foo: bar
  baz: qux
```

Secrets can have a type

```
$ kubectl get secrets --field-selector "type=com.example.mine"
NAME TYPE DATA AGE
foo-test-secret com.example.mine  2 40s
```


You can list secrets by type

Encrypting Secrets At Rest

The screenshot shows a web browser window displaying the Kubernetes documentation. The URL is kubernetes.io/docs/tasks/administer-cluster/encrypt-data/#providers. The page title is "Encrypting Secret Data at Rest". The left sidebar lists various tasks under the "Tasks" category, including "Administer a Cluster" which is expanded to show sub-options like "Administration with kubeadm", "Manage Memory, CPU, and API Resources", and "Install a Network Policy Provider". The main content area starts with a heading "Before you begin" followed by a list of steps: "Before you begin", "Configuration and determining whether encryption at rest is already enabled", "Understanding the encryption at rest configuration.", "Encrypting your data", "Verifying that data is encrypted", "Ensure all secrets are encrypted", "Rotating a decryption key", and "Decrypting all data". Below this is another section titled "Before you begin" with a list: "You need to have a Kubernetes cluster, and the kubectl command-line tool must be configured to communicate with your cluster. If you do not already have a cluster, you can create one by using Minikube, or you can use one of these Kubernetes playgrounds:", "Katacoda", and "Play with Kubernetes". At the bottom, a note states: "Your Kubernetes server must be at or later than version 1.13. To check the version, enter kubectl version."

Cluster operators can setup clusters to encrypt secrets at rest. Real encryption. Not base64 in etcd.

RBAC

The screenshot shows a web browser window displaying the Kubernetes documentation for the RBAC API. The URL is kubernetes.io/docs/reference/access-authn-authz/rbac/. The page title is "API Overview". The left sidebar contains links for "API Reference", "Setup tools reference", "Command line tools reference", "kubectl CLI", and "Tools". The main content area starts with a section titled "Role and ClusterRole". It explains that a role contains rules representing a set of permissions, which are purely additive. It also notes that a role can be defined within a namespace or cluster-wide. Below this, it says a Role can only be used to grant access to resources within a single namespace. An example YAML configuration for a Role is shown:

```
apiVersion: rbac.authorization.k8s.io/v1
kind: Role
metadata:
  namespace: default
  name: pod-reader
rules:
- apiGroups: [""]
  resources: ["pods"]
  verbs: ["get", "watch", "list"]
```

Role, ClusterRole, RoleBinding,
ClusterRoleBinding

audit2rbac

<https://github.com/liggitt/audit2rbac>

Takes a Kubernetes audit log and
builds RBAC resources for you

SAMSUNG SDS

Service Accounts

The screenshot shows a Mac OS X browser window displaying the Kubernetes documentation at <https://kubernetes.io/docs/tasks/configure-pod-container/configure-service-account/>. The page title is "Configure Service Accounts for Pods". The left sidebar under the "Tasks" heading includes links for "Assign Memory Resources to Containers and Pods", "Assign CPU Resources to Containers and Pods", "Configure GMSA for Windows Pods and containers", "Configure RunAsUserName for Windows pods and containers", "Configure Quality of Service for Pods", "Assign Extended Resources to a Container", "Configure a Pod to Use a Volume for Storage", and "Configure a Pod to Use a PersistentVolume for Storage". The main content area starts with a note: "A service account provides an identity for processes that run in a Pod." It then describes how service accounts behave in a cluster and lists steps for "Before you begin", "Use the Default Service Account to access the API server.", and "Use Multiple Service Accounts.". A blue callout box points from the text "When you (a human) access the cluster (for example, using kubectl), you are authenticated by the apiserver as a particular User Account (currently this is usually admin, unless your cluster administrator has customized your cluster). Processes in containers inside pods can also contact the apiserver. When they do, they are authenticated as a particular Service Account (for example, default)." to the "Custom application specific service accounts" section on the right.

Custom application specific
service accounts

Pod Security Policies

The screenshot shows a web browser window displaying the Kubernetes documentation. The URL is kubernetes.io/docs/concepts/policy/pod-security-policy/#run-as. The page title is "Pod Security Policies". The left sidebar has a "Concepts" section with links to Overview, Cluster Architecture, Containers, Workloads, Services, Load Balancing, Networking, Storage, Configuration, Security, Policies, Limit Ranges, Resource Quotas, Scheduling, Cluster Administration, and Extending Kubernetes. The "Pod Security Policies" link is highlighted with a blue border. The main content area starts with a heading "Pod Security Policies" and a "FEATURE STATE: Kubernetes v1.17 beta" badge. It explains that Pod Security Policies enable fine-grained authorization of pod creation and updates. Below this is a bulleted list of topics: What is a Pod Security Policy?, Enabling Pod Security Policies, Authorizing Policies, Policy Order, Example, Policy Reference, and What's next. A sub-section titled "What is a Pod Security Policy?" provides a detailed explanation of what a Pod Security Policy is and its purpose. At the bottom, there is a table showing control aspects and their corresponding field names.

Control Aspect	Field Names
Running of privileged containers	privileged
Usage of host namespaces	hostPID , hostIPC
Usage of host networking and ports	hostNetwork , hostPorts

Control features pods can access

Image Security

Vulnerabilities In Container Images

<https://blog.acolyer.org/2017/04/03/a-study-of-security-vulnerabilities-on-docker-hub/>

From paper published in ACM
About Docker Hub circa 2017

**Scan Your
Container Images
And Fix CVEs**

Quay (one of many options)

The screenshot shows the Quay Security Scanner results for the image `kubernetes-ingress-controller/nginx-ingress-controller:manifests`. The interface includes a navigation bar with links to EXPLORE, TUTORIAL, and PRICING, and a search bar. A circular progress bar indicates the scan status: 56% complete, 25% in progress, and 18% remaining.

Key statistics displayed:

- Quay Security Scanner has detected **79** vulnerabilities.
- Patches are available for **10** vulnerabilities.
- Severity breakdown:
 - 1 High-level vulnerabilities.
 - 14 Low-level vulnerabilities.
 - 44 Negligible-level vulnerabilities.
 - 20 Unknown-level vulnerabilities.

The main table lists 10 of the 79 vulnerabilities found, with columns for CVE, Severity, Package, Current Version, Fixed In Version, and Introduced In Layer. Each row includes a "RUN" button to execute a command related to the vulnerability.

CVE	SEVERITY	PACKAGE	CURRENT VERSION	FIXED IN VERSION	INTRODUCED IN LAYER
CVE-2019-17594	Low	ncurses	6.1+20181013-2+deb10u1	6.1+20181013-2+deb10u2	RUN clean-install bash
CVE-2019-17595	Low	ncurses	6.1+20181013-2+deb10u1	6.1+20181013-2+deb10u2	RUN clean-install bash
CVE-2019-1549	Negligible	openssl	1.1.1c-1	1.1.1d-0+deb10u1	RUN /build.sh
CVE-2019-15718	Negligible	systemd	241-7~deb10u1	241-7~deb10u2	ADD file:3a8a400b2bc0a1a68406e1ba8c632425725..
CVE-2019-18224	Negligible	libdn2	2.0.5-1	2.0.5-1+deb10u1	ADD file:3a8a400b2bc0a1a68406e1ba8c632425725..
CVE-2019-5094	Unknown	e2fsprogs	1.44.5-1+deb10u1	1.44.5-1+deb10u2	RUN /build.sh

An old version with
vulnerabilities found

Quay (the adventure continues)

The screenshot shows the Quay.io security scanner results for the image `kubernetes-ingress-controller/nginx-ingress-controller:manifest`. The interface includes a navigation bar with RED HAT Quay.io, EXPLORE, TUTORIAL, and PRICING options, and a search bar. A circular progress bar indicates 79 vulnerabilities found, with 18% being high-level, 25% low-level, 56% negligible, and 20 unknown. The main content area displays a summary of vulnerabilities and a detailed table.

Quay Security Scanner has detected **79** vulnerabilities.
Patches are available for **10** vulnerabilities.

Legend:

- 1 High-level vulnerabilities.
- 14 Low-level vulnerabilities.
- 44 Negligible-level vulnerabilities.
- 20 Unknown-level vulnerabilities.

Vulnerabilities

CVE	SEVERITY	PACKAGE	CURRENT VERSION	FIXED IN VERSION	INTRODUCED IN LAYER
CVE-2017-8804	High	glibc	2.28-10	(None)	<button>ADD</button> file:3a8a400b2bc...a68406e1ba8c632425725...
CVE-2019-17543	Low	lz4	1.8.3-1	(None)	<button>ADD</button> file:3a8a400b2bc...a68406e1ba8c632425725...
CVE-2019-15847	Low	gcc-8	8.3.0-6	(None)	<button>ADD</button> file:3a8a400b2bc...a68406e1ba8c632425725...
CVE-2016-2781	Low	coreutils	8.30-3	(None)	<button>ADD</button> file:3a8a400b2bc...a68406e1ba8c632425725...
CVE-2018-7169	Low	shadow	1:4.5-1.1	(None)	<button>ADD</button> file:3a8a400b2bc...a68406e1ba8c632425725...
CVE-2019-17594	Low	ncurses	6.1+20181013-2+deb10u1	6.1+20181013-2+deb10u2	<button>RUN</button> clean-install bash
CVE-2019-17595	Low	ncurses	6.1+20181013-2+deb10u1	6.1+20181013-2+deb10u2	<button>RUN</button> clean-install bash

Many unfixable issues! Turns out there were fixes. Latest image is CVE free. Fixes may not be obvious.

Quay (event notifications!)

The screenshot shows the 'Create repository notification' page for the 'chart-testing' repository under the 'mattfarina' user. The top navigation bar includes links for EXPLORE, APPLICATIONS, REPOSITORIES, and TUTORIAL, along with a search bar and a user profile icon.

When this event occurs: Package Vulnerability Found

With minimum severity level: Defcon 1

A vulnerability must have a severity of the chosen level (or higher) for this notification to fire. Defcon 1 is a special severity level manually tagged by the Quay team for above-critical issues.

Then issue a notification:

Please select a notification method:

- Quay Notification
- E-mail
- Webhook POST
- Flowdock Team Notification
- HipChat Room Notification
- Slack Room Notification

Create Notification

At the bottom of the page, there are links for Red Hat Documentation, Terms, Privacy, Security, About, Contact, and a green status indicator: All Systems Operational.

Quay provides the ability to
notify you if one of YOUR images
has a vulnerability found. Does
not tell you about others images.

Snyk

The screenshot shows the Snyk homepage with a purple header. The main navigation bar includes links for Product, Vulnerability DB, Pricing, Test, Resources, Company, Log in, SCHEDULE A DEMO, and QUICK START. A cookie consent banner at the top says "We use cookies to ensure you get the best experience on our website. Got it" and "Read more →". On the left, there's a sidebar with sections for Snyk Open Source (enabling developers to easily find and automatically fix open source vulnerabilities), Snyk Container (find and fix vulnerabilities in container images and Kubernetes applications), and Snyk vulnerability database (comprehensive and actionable open source and container vulnerability data). A large central image features a Doberman Pinscher head superimposed on a flowchart of dependency relationships between various software packages like spring-boot, jackson-datatype, and buffer-from. Below the sidebar is a green "SIGN UP FOR FREE" button. At the bottom, a "PROTECTED BY SNYK" section lists logos for Google, mongoDB, Skyscanner, mastercard, salesforce, intuit, New Relic, and BBC. A "Why is Snyk different?" callout is visible at the bottom left.

Snyk provides the ability to
scan container images in
your development
workflow (CI)

SAMSUNG SDS

Snyk

The screenshot shows the GitHub Marketplace page for the Snyk GitHub Actions. At the top, there's a search bar and navigation links for Pull requests, Issues, Marketplace, and Explore. Below the header, the page title is "Marketplace / Actions / Snyk". A large green button says "Use latest version". To the left is a GitHub Action icon (a shield with a sword) and the name "Snyk". Below the icon, it says "0.1.1 Pre-release". The main content area is titled "Snyk GitHub Actions" and includes a "Generate Snyk GitHub Actions" button. A note states: "A set of GitHub Action for using Snyk to check for vulnerabilities in your GitHub projects. A different action is required depending on which language or build tool you are using. We currently support:" followed by a list of supported languages: CocoaPods, DotNet, Golang, Gradle, Maven, Node, PHP, Python, Ruby, Scala, and Docker. Below this is an example workflow snippet:

```
name: Example workflow using Snyk
on: push
```

The screenshot shows the GitHub repository for the Snyk Docker Action. The repository has 32 stars, 18 forks, and 3 issues. It contains a single file named "actions/docker/". The README.md file contains the following content:

Snyk Docker Action

A GitHub Action for using Snyk to check for vulnerabilities in your Docker images.

You can use the Action as follows:

```
name: Example workflow for Docker using Snyk
on: push
jobs:
  security:
 runs-on: ubuntu-latest
 steps:
 - name: Run Snyk to check Docker image for vulnerabilities
 uses: snyk/actions/docker@master
 env:
 SNYK_TOKEN: ${{ secrets.SNYK_TOKEN }}
 with:
 image: your/image-to-test
```

The Snyk Docker Action has properties which are passed to the underlying image. These are passed to the action using

Hayley...

CNCF's investment in security

CNCF's investment in security

1. Kubernetes Security Audit

CNCF's investment in security

1. Kubernetes Security Audit
2. Helm Security Audit

CNCF's investment in security

1. Kubernetes Security Audit
2. Helm Security Audit
3. Graduation Requirements

To Review: Helm Is The Package Manager For Kubernetes

=

snyk.io/helm-report

Uncharted territories:

The untold tale of Helm Chart security

powered by snyk

How was the report put together?

The screenshot shows the GitHub repository page for `helm / charts`. The repository has 372 stars, 12.1k forks, and 13k issues. It contains 12,031 commits, 6 branches, 0 packages, 0 releases, and 2,914 contributors. The repository uses the Apache-2.0 license. The commit history lists several recent changes, including upgrades to chart-testing and bug fixes for solr requirements.

Author	Commit Message	Time Ago
czuarez	Use tpl for labels/annotations (#20644)	1 hour ago
.circleci	[ci] Upgrade to chart-testing v2.4.0 (#18538)	4 months ago
.github	Chore: Update github template to be more specific about naming conven...	4 months ago
incubator	[incubator/solr] Bug/fix solr requirements (#20220)	5 hours ago
stable	Use tpl for labels/annotations (#20644)	1 hour ago
test	[ci] Upgrade to chart-testing v2.4.0 (#18538)	4 months ago

How was the report put together?

The screenshot shows the GitHub repository page for `helm / charts`. The repository has 372 issues, 238 pull requests, 12.1k stars, and 13k forks. It contains 12,031 commits, 6 branches, 0 packages, 0 releases, 2,914 contributors, and is licensed under Apache-2.0. The branch dropdown shows `master`, and there is a button to `New pull request`. The commit list includes:

- czares Use tpl for labels/annotations (#20644) ... Latest commit 6ad9947 1 hour ago
- .circleci [ci] Upgrade to chart-testing v2.4.0 (#18538) 4 months ago
- .github Chore: Update github template to be more specific about naming conven... 4 months ago
- incubator (#20220) 5 hours ago
- stable Use tpl for labels/annotations (#20644) 1 hour ago
- test [ci] Upgrade to chart-testing v2.4.0 (#18538) 4 months ago

A large red arrow points to the `incubator` branch entry in the commit list.

How was the report put together?

The screenshot shows the GitHub repository page for `helm / charts`. The repository has 372 stars, 12.1k forks, and 13k issues. It contains 12,031 commits, 6 branches, 0 packages, 0 releases, and 2,914 contributors. The Apache-2.0 license is applied. A large redacted area covers several recent commits. A black arrow points to the commit from the `stable` branch.

Branch	Commit Message	Time Ago
stable	[ci] Upgrade to chart-testing v2.4.0 (#18538)	1 hour ago
test	[ci] Upgrade to chart-testing v2.4.0 (#18538)	4 months ago
incubator	[incubator/solr] Bug/fix solr requirements (#20220)	5 hours ago
.github	Chore: Update github template to be more specific about naming conven...	4 months ago
.circleci	[ci] Upgrade to chart-testing v2.4.0 (#18538)	4 months ago
czares	Use tpl for labels/annotations (#20644) ...	Latest commit 6ad9947 1 hour ago

How was the report put together?

The screenshot shows the GitHub repository page for 'helm / charts'. The repository has 372 issues, 238 pull requests, and 12.1k forks. The master branch is selected. The commit history lists several recent changes:

Author	Commit Message	Time Ago
czuarez	Use tpl for labels/annotations (#20644)	1 hour ago
...		
acs-engine-autoscaler	deprecate acs-engine autoscaler as it is no longer maintained (#9867)	15 months ago
aerospike	Fixed imagePullSecrets (#19705)	2 months ago
airflow	[stable/airflow] fix postgres database config name (#20828)	15 hours ago
ambassador	Add deprecation warning to helm chart (#20588)	11 days ago
anchore-engine	[stable/anchore-engine] added default admin password helper (#20524)	7 days ago
apm-server	[stable/apm-server] Use a non-root user (#18366)	4 months ago
ark	[stable/velero] Upgrade Ark 0.10.x to Velero 0.11 (#12031)	10 months ago
artifactory-ha	Deprecate JFrog charts (moved to https://github.com/jfrog/charts) (#7627)	2 years ago
artifactory	Deprecate JFrog charts (moved to https://github.com/jfrog/charts) (#7627)	2 years ago

How was the report put together?

The screenshot shows a GitHub repository page for `snyk-labs/helm-snyk`. The repository has 3 stars, 17 forks, and 2 issues. It contains 97 commits, 7 branches, 0 packages, 11 releases, and 4 contributors. The latest commit was on Dec 30, 2019. The repository includes files like .circleci, .github, scripts, src, and .eslintrc.js.

Check images in your charts for vulnerabilities <https://snyk.io>

Code Issues 1 Pull requests 1 Actions Projects 0 Wiki Security Insights

Branch: master New pull request Create new file Upload files Find file Clone or download

File	Description	Time
.circleci	chore: add nodejs-lib-release to the version_check job	3 months ago
.github	chore: Include bizdev-engineering team to codeowners file	4 months ago
scripts	fix: removed debug message from run script	3 months ago
src	fix: Handle error for `helm template` when it's missing dependencies	3 months ago
.eslintrc.js	feat: initial version	4 months ago

Uncharted territories:

The untold tale of Helm Chart security

powered by snyk

TL;DR

Helm Chart

- ▶ 277 stable Helm Charts
- ▶ 68% of stable Helm Charts contain an image with a high severity vulnerability

Images

- ▶ 416 images used across stable Helm Charts
- ▶ 6 images account for nearly half of all vulnerable paths, the other 410 images account for the other half.
- ▶ 15% of stable charts utilize the Bats image (`dduportal/bats:0.4.0`) which is the image with the most vulnerable paths. This makes the image a potential vector for attacking the ecosystem. Bats is a popular testing tool, so coming up with an exploit to compromise valuable data might be difficult.

Vulnerabilities

- ▶ The most common types of vulnerabilities were out-of-bounds reads or writes, access restriction bypass, and NULL pointer dereference.
- ▶ 40,047 vulnerabilities found when each vulnerability is counted only once per image in which it appears

Remediation

- ▶ 176 stable Helm Charts (64%) can benefit from an image upgrade
- ▶ There are 261 image upgrades that can be made across the stable Helm Charts to improve security.

Helm Chart

- ▶ 277 stable Helm Charts
- ▶ 68% of stable Helm Charts contain an image with a high severity vulnerability

Images

- ▶ 416 images used across stable Helm Charts
- ▶ 6 images account for nearly half of all vulnerable paths, the other 410 images account for the other half.
- ▶ 15% of stable charts utilize the Bats image (`dduportal/bats:0.4.0`) which is the image with the most vulnerable paths. This makes the image a potential vector for attacking the ecosystem. Bats is a popular testing tool, so coming up with an exploit to compromise valuable data might be difficult.

Vulnerabilities

- ▶ The most common types of vulnerabilities were out-of-bounds reads or writes, access restriction bypass, and NULL pointer dereference.
- ▶ 40,047 vulnerabilities found when each vulnerability is counted only once per image in which it appears

Remediation

- ▶ 176 stable Helm Charts (64%) can benefit from an image upgrade
- ▶ There are 261 image upgrades that can be made across the stable Helm Charts to improve security.

Vulnerability severity ratings

Vulnerability types

Out of Bounds

Access Restriction Bypass

1. May not check user identity correctly
2. User may be able to get around permissions
3. User's actions may not be logged correctly

NULL Pointer Dereference

1. Pointer with value NULL is treated as though it pointed to a valid memory area
2. Can be a security issue, but more likely to be a reliability concern

Final Helm Chart Security Thoughts

Resources

- Snyk security - <https://snyk.io>
- Helm Security Report - <https://snyk.io/helm-report>
- Container Vulnerability Management -
<https://snyk.io/product/container-vulnerability-management/>
- Kubecon EU talks
 - Helm Security Report (Apr. 1st) - <https://sched.co/Zel7>
 - Kubernetes Security Panel (Apr. 1st) - <https://sched.co/ZeqF>

Helm Security - Q&A

Matt Farina - @mattfarina

Hayley Denbraver - @hayleydenb

Rags - @ragss

