

A Developer's Guide to Kubernetes Security

Gene Gotimer
Principal DevOps Engineer at Praeses, LLC
@OtherDevOpsGene

SECURITY

CIA

SECURITY

Least privilege

- Don't grant privileges unless needed
- Reduce blast radius

KUBERNETES

Layers

Code

Images

Deployment

Maintenance

Wrap-up

Threat modeling

- What are we protecting?
- Why are we protecting it?
- How might it be compromised?
- What happens if we fail to protect it?
- How will we react/respond and move on?

Threat modeling

- STRIDE
- OWASP Threat Dragon
- PASTA
- CAIRIS
- Threagile

SAST

Static application security testing

Scan our source code

- Look for risky/dangerous practices
- Memory leaks
- SQL injections
- Race conditions
- Untrusted inputs
- Unfiltered outputs

SAST

Semgrep

- Supports 30+ languages
- Python, Docker, and cloud versions
- Code stays local in all three

```
Semgrep
```

```
$ pip install -U semgrep
$ semgrep scan --config auto
```

```
$ docker pull returntocorp/semgrep
$ docker run --rm -v "$(pwd):/src" \
 returntocorp/semgrep \
 semgrep scan --config auto
```

Static code analysis


```
$ semgrep scan --config auto
  29 Code Findings
 app/routes/contributions.js
 javascript.browser.security.eval-detected.eval-detected
 Detected the use of eval(). eval() can be dangerous if used to evaluate dynamic content. If
 this content can be input from outside the program, this may be a code injection
 vulnerability. Ensure evaluated content is not definable by external sources.
 Details: https://sg.run/7ope
 32 const preTax = eval(req.body.preTax);
 33 const afterTax = eval(req.body.afterTax);
 34 const roth = eval(req.body.roth);
 javascript.lang.security.audit.code-string-concat.code-string-concat
 Found data from an Express or Next web request flowing to `eval`. If this data is user-
 controllable this can lead to execution of arbitrary system commands in the context of your
```

application process. Avoid `eval` whenever possible.

Details: https://sg.run/96Yk

SCA

Software composition analysis

Scan our dependencies

- and their transitive dependencies
- 6/7 vulns come from transitive dependencies

Trivy

- Filesystems
- Git repos
- Container images

```
$ docker pull aquasec/trivy
$ docker run --rm \
 -v "$(pwd):/work" \
 -workdir /work \
 aquasec/trivy \
 filesystem .
```


\$ trivy filesystem .

•••

package-lock.json (npm)

Total: 39 (UNKNOWN: 0, LOW: 2, MEDIUM: 9, HIGH: 21, CRITICAL: 7)

Library	 Vulnerability	 Severity	 Status 	 Installed Version	Fixed Version
bson	CVE-2020-7610	CRITICAL	fixed	1.0.9	1.1.4
	CVE-2019-2391	MEDIUM	1 		
decode-uri-component	CVE-2022-38900	HIGH	† -	0.2.0	0.2.1
glob-parent	 CVE-2020-28469 	 	 	3.1.0	5.1.2
helmet-csp	GHSA-c3m8-x3cg-qm2c	 MEDIUM	 	1.2.2	2.9.1

Grype

- Filesystems
- Container images
- Finds some different vulns than Trivy

```
$ docker pull anchore/grype
$ docker run --rm \
 -v "$(pwd):/work" \
 -workdir /work \
 anchore/grype \
 dir:.
```


\$ grype dir:.

. 0 71					
NAME	INSTALLED	FIXED-IN	TYPE	VULNERABILITY	SEVERITY
adm-zip	0.4.4	0.4.11	npm	GHSA-3v6h-hqm4-2rg6	Medium
ajv	6.10.0	6.12.3	npm	GHSA-v88g-cgmw-v5xw	Medium
ansi-regex	3.0.0	3.0.1	npm	GHSA-93q8-gq69-wqmw	High
async	2.6.1	2.6.4	npm	GHSA-fwr7-v2mv-hh25	High
bl	1.0.3	1.2.3	npm	GHSA-pp7h-53gx-mx7r	Medium
bl	1.1.2	1.2.3	npm	GHSA-pp7h-53gx-mx7r	Medium
brace-expansion	1.1.6	1.1.7	npm	GHSA-832h-xg76-4gv6	High
braces	1.8.5	2.3.1	npm	GHSA-g95f-p29q-9xw4	Low
braces	1.8.5	2.3.1	npm	GHSA-cwfw-4gq5-mrqx	Low
bson	1.0.9	1.1.4	npm	GHSA-v8w9-2789-6hhr	Critical
bson	1.0.9	1.1.4	npm	GHSA-4jwp-vfvf-657p	Medium
chownr	1.0.1	1.1.0	npm	GHSA-c6rq-rjc2-86v2	Low
cryptiles	0.2.2	4.1.2	npm	GHSA-rq8g-5pc5-wrhr	Critical
cryptiles	2.0.5	4.1.2	npm	GHSA-rq8g-5pc5-wrhr	Critical
debug	2.2.0	2.6.9	npm	GHSA-9vvw-cc9w-f27h	High
debug	2.2.0	2.6.9	npm	GHSA-gxpj-cx7g-858c	Medium
decode-uri-component	0.2.0	0.2.1	npm	GHSA-w573-4hg7-7wgq	High
diff	1.4.0	3.5.0	npm	GHSA-h6ch-v84p-w6p9	High
dot-prop	4.2.0	4.2.1	npm	GHSA-ff7x-qrg7-qggm	High
extend	3.0.0	3.0.2	npm	GHSA-qrmc-fj45-qfc2	Medium
fsevents	1.2.9	1.2.11	npm	GHSA-xv2f-5jw4-v95m	Critical
fstream	1.0.10	1.0.12	npm	GHSA-xf7w-r453-m56c	High

Code

Image

Deployment

Maintenance

Wrap-up

IMAGE

Base images

- Include the minimal supporting software
- Reduce the blast radius

Base image choices

- scratch (nothing but the application)
- Distroless (minimal supporting files)
- Small image (Alpine or BusyBox)
- Minimal Linux (Slim or UBI Micro)
- Anything else (you have made a mistake)

IMAGE

Automated builds

- Builds should be repeatable and reliable
- That means automated
- Dockerfile and/or pipeline
- GitHub Actions
- GitLab CI/CD
- Infrastructure-as-code (IaC)

IaC analysis

Checkov

- Dockerfiles
- Kubernetes manifests

```
checkov
by bridgecrew
```

```
$ pip install -U checkov
$ checkov -d .
```

```
$ docker pull bridgecrew/checkov
$ docker run --rm --tty \
 -v "$(pwd):/work" \
 -workdir /work \
 bridgecrew/checkov \
 checkov -d .
```

IaC analysis


```
$ checkov -d . --quiet --compact
dockerfile scan results:
Passed checks: 57, Failed checks: 1, Skipped checks: 0
Check: CKV DOCKER 2: "Ensure that HEALTHCHECK instructions have been added to container images"
 FAILED for resource: /Dockerfile.
 File: /Dockerfile:1-18
 Guide: https://docs.paloaltonetworks.com/content/techdocs/en US/prisma/prisma-cloud/prisma-cloud-
code-security-policy-reference/docker-policies/docker-policy-index/ensure-that-healthcheck-instructions-
have-been-added-to-container-images.html
github_actions scan results:
Passed checks: 56, Failed checks: 2, Skipped checks: 0
Check: CKV2 GHA 1: "Ensure top-level permissions are not set to write-all"
 FAILED for resource: on(E2E Test)
 File: /.github/workflows/e2e-test.yml:0-1
Check: CKV2 GHA 1: "Ensure top-level permissions are not set to write-all"
 FAILED for resource: on(Lint)
 File: /.github/workflows/lint.yml:0-1
```


\$ trivy image nodegoat:dev

•••

nodegoat:dev (alpine 3.15.4)

Total: 21 (UNKNOWN: 0, LOW: 0, MEDIUM: 12, HIGH: 8, CRITICAL: 1)

Library	 Vulnerability 	 Severity 	 Status 	 Installed Version 	 Fixed Version 	 Title
libcrypto1.1	 CVE-2022-4450 	 HIGH 	 fixed 	 1.1.1n-r0 	 1.1.1t-r0 	double free af https://avd.aq
	 CVE-2023-0215 		 	 	 	use-after-free https://avd.aq
	 CVE-2023-0286 		 	 	 	X.400 address https://avd.aq
	CVE-2023-0464 		 		1.1.1t-r2 	Denial of serv X509 policy co https://avd.aq
	CVE-2022-2097	 MEDIUM 	 	 	 1.1.1q-r0 	AES OCB fails https://avd.aq

\$ grype docker:nodegoat:dev

NAME	INSTALLED	FIXED-IN	TYPE	VULNERABILITY	SEVERITY
ansi-regex	3.0.0	3.0.1	npm	GHSA-93q8-gq69-wqmw	High
ansi-regex	4.1.0	4.1.1	npm	GHSA-93q8-gq69-wqmw	High
bson	1.0.9	1.1.4	npm	GHSA-v8w9-2789-6hhr	Critical
bson	1.0.9	1.1.4	npm	GHSA-4jwp-vfvf-657p	Medium
busybox	1.34.1-r5		apk	CVE-2022-48174	Critical
debug	2.2.0	2.6.9	npm	GHSA-9vvw-cc9w-f27h	High
debug	2.2.0	2.6.9	npm	GHSA-gxpj-cx7g-858c	Medium
decode-uri-component	0.2.0	0.2.1	npm	GHSA-w573-4hg7-7wgq	High
glob-parent	3.1.0	5.1.2	npm	GHSA-ww39-953v-wcq6	High
got	6.7.1	11.8.5	npm	GHSA-pfrx-2q88-qq97	Medium
helmet-csp	1.2.2	2.9.1	npm	GHSA-c3m8-x3cg-qm2c	Medium
http-cache-semantics	3.8.1	4.1.1	npm	GHSA-rc47-6667-2j5j	High
i	0.3.6	0.3.7	npm	GHSA-x55w-vjjp-222r	High
ini	1.3.5	1.3.6	npm	GHSA-qqgx-2p2h-9c37	High
kind-of	6.0.2	6.0.3	npm	GHSA-6c8f-qphg-qjgp	High
libcrypto1.1	1.1.1n-r0	1.1.1t-r2	apk	CVE-2023-0464	High
libcrypto1.1	1.1.1n-r0	1.1.1t-r0	apk	CVE-2023-0286	High
libcrypto1.1	1.1.1n-r0	1.1.1t-r0	apk	CVE-2023-0215	High
libcrypto1.1	1.1.1n-r0	1.1.1t-r0	apk	CVE-2022-4450	High
libcrypto1.1	1.1.1n-r0	1.1.1v-r0	apk	CVE-2023-3817	Medium
libcrypto1.1	1.1.1n-r0	1.1.1u-r2	apk	CVE-2023-3446	Medium
libcrypto1.1	1.1.1n-r0	1.1.1u-r0	apk	CVE-2023-2650	Medium

Code

Image

Deployment

Maintenance

Wrap-up

DEPLOYMENT

Recommended practices

Principle of least privilege

- Prevent privileged containers
- Require the file system to be read-only

Protect the image supply chain

Use a specific version of an image

Ensure availability

- Set memory and CPU requests/limits
- Liveness and readiness probes

IaC analysis


```
$ checkov -d . --quiet --compact
kubernetes scan results:
Passed checks: 1066, Failed checks: 180, Skipped checks: 0
Check: CKV K8S 20: "Containers should not run with allowPrivilegeEscalation"
 FAILED for resource: Deployment.sock-shop.front-end
 File: /09-front-end-dep.yaml:2-52
 Guide: https://docs.paloaltonetworks.com/content/techdocs/en US/prisma/prisma-cloud/prisma-cloud-
code-security-policy-reference/kubernetes-policies/kubernetes-policy-index/bc-k8s-19.html
Check: CKV K8S 43: "Image should use digest"
 FAILED for resource: Deployment.sock-shop.front-end
 File: /09-front-end-dep.yaml:2-52
 Guide: https://docs.paloaltonetworks.com/content/techdocs/en US/prisma/prisma-cloud/prisma-cloud-
code-security-policy-reference/kubernetes-policies/kubernetes-policy-index/bc-k8s-39.html
Check: CKV K8S 38: "Ensure that Service Account Tokens are only mounted where necessary"
 FAILED for resource: Deployment.sock-shop.front-end
 File: /09-front-end-dep.yaml:2-52
 Guide: https://docs.paloaltonetworks.com/content/techdocs/en US/prisma-cloud/prisma-cloud-
code-security-policy-reference/kubernetes-policies/kubernetes-policy-index/bc-k8s-35.html
Check: CKV K8S 29: "Apply security context to your pods and containers"
 FAILED for resource: Deployment.sock-shop.front-end
 File: /09-front-end-dep.yaml:2-52
```

Code

Image

Deployment

Maintenance

Wrap-up

Dependency updates

Renovate

- Checks dependencies and transitive deps
- Checks base images
- Runs as GitHub Action
- Runs in GitLab CI/CD
- Creates PRs for available updates
- Can automerge (e.g., high test coverage)

Dependency updates

MAINTENANCE

Frequent builds

- Latest patches
- Latest base images
- Frequent pipeline scans for vulnerabilities
- Repeated testing

It's automated anyway, so why not?

MAINTENANCE

Clean code

- Keep code quality high
 - You are scanning anyway
- Use a consistent style
 - Fewer mistakes
 - Fewer misunderstandings
- Easier code reviews
 - Can focus on content, not style

Code

Image

Deployment

Maintenance

Wrap-up

Key takeaways

- Scan your code.
- Scan your dependencies and keep them updated.
- Use the smallest base image you can.
- Scan your images and keep them updated.
- Use automation and scan your IaC.
- Rebuild frequently and keep everything updated.

Single biggest win

Keep everything up-to-date.

Tools

```
OWASP NodeGoat: https://github.com/OWASP/NodeGoat
```

```
Semgrep: https://github.com/returntocorp/semgrep
```

```
Aqua Security Trivy: https://github.com/aquasecurity/trivy
```

```
Anchore Grype: https://github.com/anchore/grype
```

Checkov by Bridgecrew: https://github.com/bridgecrewio/checkov

Google Distroless:

```
https://github.com/GoogleContainerTools/distroless
```

Chainguard Distroless: https://github.com/chainguard-images

Sock Shop:

https://github.com/microservices-demo/microservices-demo

Renovate: https://github.com/renovatebot/renovate

Threat modeling

STRIDE

https://learn.microsoft.com/enus/azure/security/develop/threat-modeling-tool-threats

OWASP Threat Dragon

https://www.threatdragon.com/

PASTA

https://versprite.com/blog/what-is-pasta-threat-modeling/

CAIRIS

https://cairis.org/

Threagile

https://threagile.io/

More talks and info

Keeping Your Kubernetes Cluster Secure Trivy and Grype demos

https://www.youtube.com/@otherdevopsgene

Kubernetes tool wrappers

https://github.com/OtherDevOpsGene/k8s-tool-wrappers

GitGuardian Blog: Always Be Updating

https://blog.gitguardian.com/always-be-updating/

Next talk

Castle Defense 101 (aka Threat Modeling)

Thursday at 2:35 pm in Aloeswood

Questions?

Gene Gotimer
Principal DevOps Engineer at Praeses, LLC
@OtherDevOpsGene

