The AKS Checklist

www.the-aks-checklist.com

• Cluster Setup

- Logically isolate cluster
- Physically isolate cluster
- IP Range authorization
- AAD Integration
- Use System Node Pools
- AKS Managed Identity
- VM Sizing
- Configure your cluster for regulated industries
- Set Upgrade Channel
- K8S RBAC + AAD Integration
- Private cluster
- Enable cluster autoscaling
- Sizing of the nodes
- Refresh container when base image is updated
- Check if you need the Kubernetes dashboard
- Use AKS and ACR integration without password
- Use placement proximity group to improve performance
- Encrypt ETCD at rest with your own key
- Enable traffic management
- Enable geo-replication for container images
- Fine tune your node configuration
- Customize your clusters with extensions

Container

- Scan the container image against vulnerabilities
- Allow deploying containers only from known registries
- Runtime Security of Applications
- Quarantine of Docker Images in Docker Registries that have discovered issues
- Role-Based Access Contol (RBAC) to Docker Registries
- Network Segmentation of Docker Registries
- Prefer distroless images

Development

- Implement a proper Liveness probe
- Implement a proper Startup probe
- Implement a proper Readiness probe
- Implement a proper prestop hook
- Run more than one replica for your Deployment
- Apply tags to all resources

- Implement autoscaling of your applications
- Store your secrets in Azure Key Vault, don't inject passwords in Docker Images
- Implement Azure Workload Identity
- Use Kubernetes namespaces to properly isolate your Kubernetes resources
- Set up requests and limits on your containers
- Specify the security context of your pod/container
- Ensure your manifests respect good practices
- Conduct Dockerfile scanning to ensure Docker Image Security Best Practices
- Static Analysis of Docker Images on Build
- Threshold enforcement of Docker Image Builds that contain vulnerabilities
- Compliance enforcement of Docker Image Builds
- Use Azure Migrate to quick containerize your applications
- Apply the right deployment type to your application
- Don't use naked pods
- Control the usage of imagePullPolicy

• Disaster Recovery

- Ensure you can perform a whitespace deployment
- Use availability zones
- Plan for multiregion deployment
- Use Azure Traffic Manager to route traffic
- Create a storage migration plan
- Guarantee SLA for the control plane
- Avoid Pods being placed into a single node

Network

- Choose the appropriate network model
- Plan IP addressing carefully
- Distribute ingress traffic
- Secure your exposed applications with a web application firewall (WAF)
- Don't expose your load-balancer on Internet if not necessary
- Apply control on ingress hostnames
- Control traffic flow with network policies
- Configure default network policies in each namespace
- Prevent data-leaking with egress lockdown
- Don't expose your container registry on Internet
- Bloc Pod access to VMSS IMDS

Operations

- Maintain kubernetes version up to date
- Keep nodes up to date and patched

- Securely connect to nodes through a bastion host
- Regularly check for cluster issues
- Monitor the security of your cluster with Azure Security Center
- Provision a log aggregation tool
- Enable master node logs
- Collect metrics
- Configure distributed tracing
- Control the compliance with Azure Policies
- Read The Definitive Guide to Securing Kubernetes
- Enable Microsoft Defender for Kubernetes
- Use Azure Key Vault
- Use GitOps
- Make your life easier with K8S Tools
- Don't use the default namespace
- Apply different types of labels to all resources

Resource Management

- Enforce resource quotas
- Namespaces should have LimitRange
- Set memory limits and requests for all containers
- Configure pod disruption budgets
- Set up cluster auto-scaling

Storage

- Choose the right storage type
- Size the nodes for storage needs
- Dynamically provision volumes
- Secure and back up your data
- Make your storage resilient

Windows

- Map the base image to node OS
- Prepare your application for an abrupt kill
- Don't use privileged containers
- Watch for memory usage
- Implement CNI network mode
- Patch your nodes yourself
- Secure the traffic of your containers
- Enable Group Managed Service Accounts (GMSA) for your Windows Server nodes

Cluster Setup

Logically isolate cluster

Use logical isolation to separate teams and projects. Try to minimize the number of physical AKS clusters you deploy to isolate teams or applications

Documentation

• Isolating cluster

Physically isolate cluster

Minimize the use of physical isolation for each separate team or application deployment

Documentation

· Isolating cluster

IP Range authorization

The API server is the central way to interact with your cluster. To improve cluster security and minimize attacks, the API server should only be accessible from a limited set of IP address ranges. By using a private cluster, you can ensure that network traffic between your API server and your node pools remains on the private network only. Because the API server has a private address, it means that to access it for administration or for deployment, you need to set up a private connection, like using a "jumpbox" (i.e.: Azure Bastion)

Documentation

Secure access to the API server using authorized IP address ranges

AAD Integration

Azure Kubernetes Service (AKS) can be configured to use Azure Active Directory (Azure AD) for user authentication. In this configuration, you can sign in to an AKS cluster by using your Azure AD authentication token.

Documentation

- AKS-managed Azure Active Directory integration
- Disable local accounts

Use System Node Pools

Manage system node pools in Azure Kubernetes Service (AKS)

Documentation

• AKS System Pools

AKS Managed Identity

Each AKS cluster needs either a Managed Identity or Service Principal. We recommend using Managed Identity in AKS

Documentation

• Use managed identities in Azure Kubernetes Service

VM Sizing

Prefer fewer, larger clusters over of many, smaller clusters

Tools

• Kubernetes instance calculator

Configure your cluster for regulated industries

Some industries require certified kubernetes or to implement specific configurations. AKS offers several features to meet this requirements

Documentation

- Use FIPS-enabled node pool (preview)
- AKS CIS benchmark
- AKS architecture reference for PCI-DSS 3.2.1

Set Upgrade Channel

In addition to manually upgrading a cluster, you can set an auto-upgrade channel on your cluster

Documentation

Set AKS auto-upgrade channel

K8S RBAC + **AAD Integration**

Control access to cluster resources using Kubernetes role-based access control and Azure Active Directory identities in Azure Kubernetes Service

Documentation

Limit cluster access via K8S RBAC for users & workloads

Private cluster

In a private cluster, the control plane or API server has internal IP addresses and is not exposed to Internet By using a private cluster, you can ensure that network traffic between your API server and your node pools remains on the private network only. Because the API server has a private address, it means that to access it for administration or for deployment, you need to set up private connection, like using a "jumpbox" (i.e.: Azure Bastion)

Documentation

- Create a private cluster
- Use azure CLI to run command on a private cluster
- Use public DNS with a private cluster

Enable cluster autoscaling

To keep up with application demands in Azure Kubernetes Service (AKS), you may need to adjust the number of nodes that run your workloads. The cluster autoscaler component can watch for pods in your cluster that can't be scheduled because of resource constraints. You can enable autoscaling module per node pool but only create one mutual autoscale profile

Documentation

AKS Autoscaler

Sizing of the nodes

what type of worker nodes should I use, and how many of them is a critical question which requires the analysis of the workloads deployed on your cluster to get the best values of it Choosing on one hand between easy management and big blast radius, and on the other end to focus on high replication, low impact but worse resources optimization

Documentation

- Choosing a worker node size
- Choose the right storage type

Refresh container when base image is updated

As you use base images for application images, use automation to build new images when the base image is updated. As those base images typically include security fixes, update any downstream application container images.

Documentation

- Automatically build new images on base image update
- Azure DevOps Trigger pipeline from Docker image update

Check if you need the Kubernetes dashboard

Starting with Kubernetes version 1.19, AKS will no longer allow the managed Kubernetes dashboard add-on to be installed for security reasons, and the add-on is scheduled to be deprecated. Ensure the Kubernetes dashboard is not installed on the cluster. It can be done with the following CLI: az aks disable-addons –addons kube-dashboard –resource-group RG_NAME –name CLUSTER_NAME

Use AKS and ACR integration without password

AKS can authenticate to ACR without using any password, but by using either Service Principal or Managed Identity. For AKS to download/pull images from Azure Container Registry (ACR), it needs the ACR credentials including the password. To avoid saving the password in the cluster, you can simply activate the ACR integration on new or existing AKS cluster using SPN or Managed Identity

Documentation

Authenticate with Azure Container Registry from AKS

Use placement proximity group to improve performance

When deploying your application in Azure, spreading Virtual Machine (VM) instances across regions or availability zones creates network latency, which may impact the overall performance of your application. A proximity placement group is a logical grouping

used to make sure Azure compute resources are physically located close to each other Be careful, by using PPG on a nodepool, you reduce the average SLA of your application since they don't rely on availability zones anymore

Documentation

• Reduce latency with proximity placement groups

Encrypt ETCD at rest with your own key

By default, ETCD is encrypted at rest with keys managed by Microsoft. It is possible to encrypt the database using your own key using a KMS plugin and store the key in Azure Key Vault.

Documentation

- Add KMS etcd encryption to an Azure Kubernetes Service (AKS) cluster (Preview)
- Kubernetes KMS

Enable traffic management

Azure Traffic Manager can direct customers to their closest AKS cluster and application instance. For the best performance and redundancy, direct all application traffic through Traffic Manager before it goes to your AKS cluster. If you have multiple AKS clusters in different regions, use Traffic Manager to control how traffic flows to the applications that run in each cluster. Azure Traffic Manager is a DNS-based traffic load balancer that can distribute network traffic across regions. Use Traffic Manager to route users based on cluster response time or based on geography. It can be used to improve app availability with automatic failover

Documentation

• Use Azure Traffic Manager to route traffic

Enable geo-replication for container images

Companies that want a local presence, or a hot backup, choose to run services from multiple Azure regions. As a best practice, placing a container registry in each region where images are run allows network-close operations, enabling fast, reliable image layer transfers. Geo-replication enables an Azure container registry to function as a single registry, serving multiple regions with multi-master regional registries.

Documentation

Enable geo-replication for container images

Fine tune your node configuration

Customizing your node configuration allows you to configure or tune your operating system (OS) settings or the kubelet parameters to match the needs of the workloads. When you create an AKS cluster or add a node pool to your cluster, you can customize a subset of commonly used OS and kubelet settings.

Documentation

• Customize node configuration for Azure Kubernetes Service (AKS) node pools

Customize your clusters with extensions

Cluster extensions provides an Azure Resource Manager driven experience for installation and lifecycle management of services like Azure Machine Learning (ML) on an AKS cluster. This feature enables: Azure Resource Manager-based deployment of extensions, including at-scale deployments across AKS clusters but also lifecycle management of the extension (Update, Delete) from Azure Resource Manager.

Documentation

• Customize node configuration for Azure Kubernetes Service (AKS) node pools

Container

Scan the container image against vulnerabilities

Scan your container images to ensure there are no vulnerabilities in it

Documentation

- Azure Security Center : scanning feature (Qualys)
- Identify vulnerable container images in your CI/CD workflows

Tools

- Prisma (ex Twistlock)
- Anchore
- Clair

Allow deploying containers only from known registries

One of the most common custom policies that you might want to consider is to restrict the images that can be deployed in your cluster. But it can also be addressed with a proper egress lockdown or using an admission controller

Documentation

- Use the Azure Policy: Ensure only allowed container images in AKS
- Using ImagePolicyWebhook
- Using egress lockdown and authorizing only the URL of your registry

Runtime Security of Applications

Integrate Runtime Security for your pods. To complete the defense in depth structure, ensure Runtime protection is in place to protect from process, network, storage and system call attacks.

Tools

- Prisma Runtime defense
- Falco

Quarantine of Docker Images in Docker Registries that have discovered issues

Use policy to protect images from drift while in the registry, on both push and pull. On build, the image is secured based on the threshold set, but now while in the registry a new issue is discovered. You need to ensure that the image can not be deployed until the issue is remediated.

Documentation

ACR Quarantine

Role-Based Access Contol (RBAC) to Docker Registries

The Azure Container Registry service supports a set of built-in Azure roles that provide different levels of permissions to an Azure container registry. Use Azure role-based access control (RBAC) to assign specific permissions to users, service principals, or other identities that need to interact with a registry.

Documentation

Azure Container Registry roles and permissions

Network Segmentation of Docker Registries

Limit access to a registry by assigning virtual network private IP addresses to the registry endpoints and using Azure Private Link. Network traffic between the clients on the virtual network and the registry's private endpoints traverses the virtual network and a private link on the Microsoft backbone network, eliminating exposure from the public internet. Private Link also enables enables private registry access from on-premises through Azure ExpressRoute private peering or a VPN gateway.

Documentation

Azure Container Registry Private Link

Prefer distroless images

When building a docker image, try to use the distroless version of the base OS image, to reduce the risk of vulnerabilities with preinstalled but unused tools. From example, use base-debian10 instead of debian10 "Distroless" images are bare-bones versions of common base images. They have the bare-minimum needed to execute a binary. The shell and other developer utilities have been removed so that if/when an attacker gains control of your container, they can't do much of anything

Documentation

Google distroless images

Development

Implement a proper Liveness probe

Many applications running for long periods of time eventually transition to broken states, and cannot recover except by being restarted. Kubernetes provides liveness probes to detect and remedy such situations. The probe is here to tell Kubernetes to restart your pod when it is not responding anymore

Documentation

Configure Liveness, Readiness and Startup Probes

Implement a proper Startup probe

Protect slow starting containers with startup probes. Startup probe allow to delay the initial check by liveness which could cause deadlock or wrong result

Documentation

Configure Liveness, Readiness and Startup Probes

Implement a proper Readiness probe

Sometimes, applications are temporarily unable to serve traffic. For example, an application might need to load large data or configuration files during startup, or depend on external services after startup. In such cases, you don't want to kill the application, but you don't want to send it requests either. Kubernetes provides readiness probes to detect and mitigate these situations. A pod with containers reporting that they are not ready does not receive traffic through Kubernetes Services.

Documentation

• Configure Liveness, Readiness and Startup Probes

Implement a proper prestop hook

This hook is called immediately before a container is terminated due to an API request or management event such as liveness probe failure, preemption, resource contention and others. It can be used when you have critical process you want to finish or save when your pod is destroyed for any reason

Documentation

• Container Lifecycle Hooks

Run more than one replica for your Deployment

Ensure that your application always configure proper replicas to ensure resiliency in the event of a pod crashing or being evicted.

Apply tags to all resources

Ensure that your components are tagged, it could be business, security or technical tags and these tags will help to assess or apply relevant policies.

Implement autoscaling of your applications

Automatically scale your application to the number of pods required to handle the current load. This can be achieved by using Horizontal Pod Autoscaler for CPU & Memory or by using KEDA for scaling based on other sources

Documentation

• Horizontal Pod Autoscaler

Tools

- Kubernetes Event-driven Autoscaling (KEDA)
- · KEDA as AKS addon

Store your secrets in Azure Key Vault, don't inject passwords in Docker Images

Secrets are not encrypted in etcd, prefer to store your secrets in a proper HSM like Azure Key Vault. You can then inject secrets using CSI provider.

Documentation

- Azure Key Vault Provider for Secret Store CSI Driver
- AKV2K8S

Implement Azure Workload Identity

Don't use fixed credentials within pods or container images, as they are at risk of exposure or abuse. Instead, use workload identity federation to access Azure Active Directory (Azure AD) protected resources without needing to manage secrets When pods need access to other Azure services, such as Cosmos DB, Key Vault, or Blob Storage, the pod needs access credentials. These access credentials could be defined with the container image or injected as a Kubernetes secret, but need to be manually created and assigned. Often, the credentials are reused across pods, and aren't regularly rotated. Managed identities for Azure resources (currently implemented as an associated AKS open source project) let you automatically request access to services through Azure AD. You don't manually define credentials for pods, instead they request an access token in real time, and can use it to access only their assigned services.

Documentation

- Use Azure Workload Identity
- Azure Active Directory Pod Identity is replaced with Azure Workload Identity.

Use Kubernetes namespaces to properly isolate your Kubernetes resources

Namespaces give you the ability to create logical partitions and enforce separation of your resources as well as limit the scope of user permissions. Don't forget not to use the Default namespace

Documentation

Namespaces

Set up requests and limits on your containers

When Containers have resource requests specified, the scheduler can make better decisions about which nodes to place Pods on. And when Containers have their limits specified, contention for resources on a node can be handled in a specified manner.

Documentation

- Managing Compute Resources for Containers
- Take benefit of the Quality of Service

Specify the security context of your pod/container

A security context defines privilege and access control settings for a Pod or Container. Control the capabilities and the rights your container can have. If you don't specify the security context, the pod get the "default" one which may have more rights that it should You should also disable mounting credentials by default (automountServiceAccountToken)

Documentation

Configure a Security Context for a Pod or Container

Ensure your manifests respect good practices

Best practices inside the cluster start with the configuration of your manifests. Ensure that they respect good practices

Documentation

- Kubernetes YAML: Enforcing best practices and security policies
- 13 Best Practices for Using Helm

Tools

- kube-score
- Checkov
- kubelinter

Conduct Dockerfile scanning to ensure Docker Image Security Best Practices

Define a Image build security baseline for your developers to follow. You should also use scanning tools to detect Dockerfile issue

Documentation

- SNYK 10 Docker Image Security Best Practices
- 21 Best Practises in 2021 for Dockerfile

Tools

- Dockle
- Hadolint

Static Analysis of Docker Images on Build

Introduction of DevSecOps into the environment to promote a proactive security model that starts to shift the responsibility left

Documentation

- Introduction to Microsoft Defender for container registries
- Palo Alto CI/CD Integration (twistcli)
- Qualys CI/CD Integration
- Clair CI/CD Integration

Threshold enforcement of Docker Image Builds that contain vulnerabilities

Restrict builds with identified issues. Use a tool that allows for the restriction of builds with enough granularity to not break development. All Critical CVE's are not the same, so being able to restrict builds based on Critical or High vulnerabilities with a Vendor fix, but allowing builds to continue if that Critical vulnerability is "Open"

Documentation

• Prisma Threshold enforcement

Compliance enforcement of Docker Image Builds

Being able to assess and restrict the Compliance state of an image on build. Identifying an image running as "root" before it get deployed, or opening up port 80 or 22

Documentation

- Azure Built-In Policy
- Prisma Managing Compliance

Use Azure Migrate to quick containerize your applications

The App Containerization tool offers a point-and-containerize approach to repackage applications as containers with minimal to no code changes by using the running state of the application. The tool currently supports containerizing ASP.NET applications and Java web applications running on Apache Tomcat.

Documentation

• Accelerate application modernization with Azure Migrate: App Containerization

Apply the right deployment type to your application

There are a variety of techniques to deploy new applications to production so choosing the right strategy is an important decision that needs to be made to leverage the impact of change on the consumer.

Documentation

Kubernetes Deployment Strategies

Don't use naked pods

Naked pods are pods not linked to a Replicaset or a Deployment. Naked Pods will not be rescheduled in the event of a node failure.

Control the usage of imagePullPolicy

If this attributes is not properly define kubernetes downloads the container image for each new instance of the containers.

Documentation

Updating images

Disaster Recovery

Ensure you can perform a whitespace deployment

A whitespace (greenfield) deployment is the exercise to delete everything and to redeploy the whole platform in an automated way. In case of an emergency, a security flaw or datacenter failure, it's mandatory for you to be able to restore/create a new environment properly configured in a fully automated way

Use availability zones

An Azure Kubernetes Service (AKS) cluster distributes resources such as the nodes and storage across logical sections of the underlying Azure compute infrastructure. This deployment model makes sure that the nodes run across separate update and fault domains in a single Azure datacenter.

Documentation

Create an AKS cluster across availability zones

Plan for multiregion deployment

When you deploy multiple AKS clusters, choose regions where AKS is available, and use paired regions.

Documentation

Plan for multiregion deployment

Use Azure Traffic Manager to route traffic

Azure Traffic Manager can direct customers to their closest AKS cluster and application instance. For the best performance and redundancy, direct all application traffic through Traffic Manager before it goes to your AKS cluster.

Documentation

Traffic Manager and AKS

Create a storage migration plan

Your applications might use Azure Storage for their data. Because your applications are spread across multiple AKS clusters in different regions, you need to keep the storage synchronized

Documentation

- Create a storage migration plan
- Backup, restore and migrate Kubernetes resources including state to another AKS cluster with Velero

Guarantee SLA for the control plane

Uptime SLA is an optional feature to enable a financially backed, higher SLA for a cluster. It provides you a 99,95% SLA instead of the 99,5% SLO and is relevant for your production clusters Customers needing an SLA to meet compliance requirements or require extending an SLA to their end users should enable this feature. Customers with critical workloads that will benefit from a higher uptime SLA may also benefit. Using the Uptime SLA feature with Availability Zones enables a higher availability for the uptime of the Kubernetes API server.

Documentation

Azure Kubernetes Service (AKS) Uptime SLA

Avoid Pods being placed into a single node

Even if you run several copies of your Pods, there are no guarantees that losing a node won't take down your service. Customers needing an SLA to meet compliance requirements or require extending an SLA to their end users should enable this feature. Customers with critical workloads that will benefit from a higher uptime SLA may also benefit. Using the Uptime SLA feature with Availability Zones enables a higher availability for the uptime of the Kubernetes API server.

Documentation

Inter-pod affinity and anti-affinity

Network

Choose the appropriate network model

For integration with existing virtual networks or on-premises networks, use Azure CNI networking in AKS. This network model also allows greater separation of resources and controls in an enterprise environment but be aware of the impact on the network topology/IP ranges While Kubenet is the default Kubernetes network plugin, the Container Networking Interface (CNI) is a vendor-neutral protocol that lets the container runtime make requests to a network provider. The Azure CNI assigns IP addresses to pods and nodes, and provides IP address management (IPAM) features as you connect to existing Azure virtual networks. Each node and pod resource receives an IP address in the Azure virtual network, and no additional routing is needed to communicate with other resources or services.

Documentation

- Kubenet vs CNI
- Dynamic IP allocation
- Bring your own CNI
- Add a node pool with a unique subnet

Plan IP addressing carefully

The size of your virtual network and its subnet must accommodate the number of pods you plan to run and the number of nodes for the cluster. As an example, using CNI, you need one IP for each node + one spare for a new node in case of cluster upgrade, and you need an IP for each pod which can represent hundred of IP addresses

Documentation

Plan IP addressing for your cluster

Distribute ingress traffic

To distribute HTTP or HTTPS traffic to your applications, use ingress resources and controllers. Ingress controllers provide additional features over a regular Azure load balancer, and can be managed as native Kubernetes resources.

Documentation

• Distribute ingress traffic

Secure your exposed applications with a web application firewall (WAF)

If you plan to host exposed applications, to scan incoming traffic for potential attacks, use a web application firewall (WAF) such as Barracuda WAF for Azure or Azure Application Gateway. These more advanced network resources can also route traffic beyond just HTTP and HTTPS connections or basic SSL termination.

Documentation

• Secure traffic with a web application firewall (WAF)

Don't expose your load-balancer on Internet if not necessary

When a user creates an Ingress manifest, they can use any hostname in it. You may want to control which hostnames are allowed to use, like your company's hostnames.

Documentation

Tutorial: only allow approved domain names as ingress hostnames

Apply control on ingress hostnames

There is almost no reason to directly expose the ingress entry point to Internet but by default AKS create a public one. Tell him to create an internal one only.

Documentation

Create an ingress controller to an internal virtual network

Control traffic flow with network policies

Use network policies to allow or deny traffic to pods. By default, all traffic is allowed between pods within a cluster. For improved security, define rules that limit pod communication. Network policy is a Kubernetes feature that lets you control the traffic flow between pods. You can choose to allow or deny traffic based on settings such as assigned labels, namespace, or traffic port. The use of network policies gives a cloud-native way to control the flow of traffic. As pods are dynamically created in an AKS cluster, the required network policies can be automatically applied. Don't use Azure network security groups to control pod-to-pod traffic, use network policies.

Documentation

Control traffic flow with network policies

Tools

- Calico
- Cillium

Configure default network policies in each namespace

Start by creating a deny all policy in each namespace and then add specific policies.

Documentation

Recipes of best default network policies

Prevent data-leaking with egress lockdown

Use Azure Firewall to secure and control all egress traffic going outside of the cluster.

Documentation

• Egress traffic requirements

Don't expose your container registry on Internet

When possible, use private link to only allow private network to reach your registry.

Documentation

• Azure Container Registry Private Link

Bloc Pod access to VMSS IMDS

By default, Pods have access to VMSS IMDS and can request access token from the attached Managed Identity. This access should be restriced by using Network Policy.

Documentation

Pods requesting access to get a token

Operations

Maintain kubernetes version up to date

To stay current on new features and bug fixes, regularly upgrade to the Kubernetes version in your AKS cluster. Support for kubernetes is current and N-2 versions only

Documentation

- Regularly update to the latest version of Kubernetes
- Use the auto-upgrade feature

Keep nodes up to date and patched

AKS supports upgrading the images on a node so you're up to date with the newest OS and runtime updates. AKS provides one new image per week with the latest updates, so it's beneficial to upgrade your node's images regularly for the latest features, including Linux or Windows patches Using automation and this method will ensure that all your nodes are consistently up to date with last features/fixes/patchs, without having to upgrade the kubernetes version. An alternative could be to use Kured to reboot nodes with pending reboots but it will only patch the Operating System, not the AKS layer

Documentation

- Azure Kubernetes Service (AKS) node image upgrades
- Process Linux node updates and reboots using Kured (not recommended because it can behave incorrectly in some cluster configurations like autoscaling)
- Use Event Grid to know when an upgrade is available

Tools

Kured (KUbernetes REboot Daemon)

Securely connect to nodes through a bastion host

Don't expose remote connectivity to your AKS nodes. Create a bastion host, or jump box, in a management virtual network. Use the bastion host to securely route traffic into your AKS cluster to remote management tasks.

Documentation

Securely connect to nodes through a bastion host

Regularly check for cluster issues

Regularly run the latest version of cluster scanning open source tool to detect issues in your cluster. For instance, if you apply resource quotas on an existing AKS cluster, run kubestriker first to find pods that don't have resource requests and limits defined.

Tools

- AKS Periscope
- kubestriker
- kubebench

Monitor the security of your cluster with Azure Security Center

Security Center brings security benefits to your AKS clusters using data already gathered by the AKS master node.

Documentation

Azure Kubernetes Services integration with Security Center

Provision a log aggregation tool

Ensure that you are always aware of what happens in your cluster. Monitor the health of the cluster (nodes, server) but also the pods

Documentation

- Azure Monitor for AKS
- Azure Managed Grafana

Tools

- Elastic Cloud
- Datadog

Enable master node logs

To help troubleshoot your application and services, you may need to view the logs generated by the master components. Be aware that if you don't enable these logs, there is no way for Microsoft to retrieve them for you

Documentation

Enable and review Kubernetes master node logs

Collect metrics

If default integration can collect telemetry data and basic metrics (CPU/Memory), they don't collect custom metrics and more detailed information. It's often necessary to install a 3rd party software (prometheus is recommend within Kubernetes) and they store these

metrics to exploit them. Typically, to use Prometheus, you need to set up and manage a Prometheus server with a store. By integrating with Azure Monitor, a Prometheus server is not required. You just need to expose the Prometheus metrics endpoint through your exporters or pods (application), and the containerized agent for Azure Monitor for containers can scrape the metrics for you.

Documentation

- Configure scraping of Prometheus metrics
- Deploying ELK

Configure distributed tracing

Distributed tracing, also called distributed request tracing, is a method used to profile and monitor applications, especially those built using a microservices architecture. Distributed tracing helps pinpoint where failures occur and what causes poor performance.

Documentation

- Solution for onboarding Kubernetes/AKS workloads onto Application Insights monitoring.
- Zero instrumentation application monitoring for Kubernetes hosted applications (deprecated)

Control the compliance with Azure Policies

Azure Policy integrates with the Azure Kubernetes Service (AKS) to apply at-scale enforcements and safeguards on your clusters in a centralized, consistent manner.

Documentation

• Azure Policies for AKS

Tools

Gatekeeper

Read The Definitive Guide to Securing Kubernetes

This whitepaper provides an overview of key aspects and best practices of K8s security

Documentation

The Definitive Guide to Securing Kubernetes

Tools

Gatekeeper

Enable Microsoft Defender for Kubernetes

Microsoft Defender for Kubernetes provides protections for your Kubernetes clusters wherever they're running (AKS and on-premesis)

Documentation

• Introduction to Microsoft Defender for Kubernetes

Use Azure Key Vault

Use Azure Key Vault to store Secrets and Certificates

Documentation

 Tutorial: Configure and run the Azure Key Vault provider for the Secrets Store CSI driver on Kubernetes

Use GitOps

GitOps works by using Git as a single source of truth for declarative infrastructure and applications On Azure you can for instance use Azure Arc for Kubernetes but also directly GitOps addon for AKS

Documentation

- Guide To GitOps
- What is Azure Arc enabled Kubernetes?

Make your life easier with K8S Tools

The Kubernetes ecosystem is strengthened by many tools that make operating it easier. Here's a few

Tools

- Helm
- · kubectl aliases
- kubectx
- k9s

Don't use the default namespace

It's recommended to keep all applications in a namespace other than default

Apply different types of labels to all resources

A common set of labels allows tools to work interoperably, describing objects in a common manner that all tools can understand. For instance, resources should have technical, business and security labels.

Documentation

Recommended labels

Resource Management

Enforce resource quotas

Plan and apply resource quotas at the namespace level. If pods don't define resource requests and limits, reject the deployment. Monitor resource usage and adjust quotas as needed. Resource requests and limits are placed in the pod specification. These limits are used by the Kubernetes scheduler at deployment time to find an available node in the cluster. But developers can forget them and thus impact other applications by over-consuming resources of the cluster

Documentation

- Enforce resource quotas
- Resources quotas

Namespaces should have LimitRange

A LimitRange is a policy to constrain resource allocations (to Pods or Containers) in a namespace. It's useful to ensure that pods don't forget to declare request limits

Documentation

LimitRange

Set memory limits and requests for all containers

Set CPU and memory limits and requests to all the containers. It prevents memory leaks and CPU over-usage and protects the whole platform When you specify limits for CPU and memory, each takes a different action when it reaches the specified limit. With CPU limits, the container is throttled from using more than its specified limit. With memory limits, the pod is restarted if it reaches its limit. The pod might be restarted on the same host or a different host within the cluster.

Documentation

· Assign Memory Resources to container

Configure pod disruption budgets

To maintain the availability of applications, define Pod Disruption Budgets (PDBs) to make sure that a minimum number of pods are available in the cluster. At some point in time, Kubernetes might need to evict pods from a host. There are two types of evictions: voluntary and involuntary disruptions. Involuntary disruptions can be caused by hardware failure, network partitions, kernel panics, or a node being out of resources. Voluntary evictions can be caused by performing maintenance on the cluster, the Cluster Autoscaler deallocating nodes, or updating pod templates. To minimize the impact to your application, you can set a PodDisruptionBudget to ensure uptime of the application when pods need to be evicted. A PodDisruptionBudget allows you to set a policy on the minimum available and maximum unavailable pods during voluntary eviction events. An example of a voluntary eviction would be when draining a node to perform maintenance on the node.

Documentation

- Plan for availability using pod disruption budgets
- Specifying a Disruption Budget for your Application

Set up cluster auto-scaling

To maintain the availability of applications and guarantee available resources, set up cluster auto-scaling

Documentation

• Use AKS cluster auto-scale

Storage

Choose the right storage type

Understand the needs of your application to pick the right storage. Use high performance, SSD-backed storage for production workloads. Plan for network-based storage when there is a need for multiple concurrent connections.

Documentation

• Choose the right storage type

Size the nodes for storage needs

Each node size supports a maximum number of disks. Different node sizes also provide different amounts of local storage and network bandwidth. Plan for your application demands to deploy the appropriate size of nodes. Different types and sizes of nodes are available. Each node (underlying VM) size provides a different amount of core resources such as CPU and memory. These VM sizes have a maximum number of disks that can be attached. Storage performance also varies between VM sizes for the maximum local and attached disk IOPS (input/output operations per second). If your applications require Azure Disks as their storage solution, plan for and choose an appropriate node VM size. The amount of CPU and memory isn't the only factor when you choose a VM size. The storage capabilities are also important.

Documentation

Size the nodes for storage needs

Dynamically provision volumes

To reduce management overhead and let you scale, don't statically create and assign persistent volumes. Use dynamic provisioning. In your storage classes, define the appropriate reclaim policy to minimize unneeded storage costs once pods are deleted.

Documentation

Dynamically provision volumes

Secure and back up your data

Back up your data using an appropriate tool for your storage type, such as Velero or Azure Site Recovery Understand the limitations of the different approaches to data

backups and if you need to quiesce your data prior to snapshot. Data backups don't necessarily let you restore your application environment of cluster deployment.

Documentation

Secure and back up your data

Make your storage resilient

Where possible, don't store service state inside the container. Instead, use an Azure platform as a service (PaaS) that supports multiregion replication. Service state refers to the in-memory or on-disk data that a service requires to function. State includes the data structures and member variables that the service reads and writes. Depending on how the service is architected, the state might also include files or other resources that are stored on the disk. For example, the state might include the files a database uses to store data and transaction logs.

Documentation

• Remove service state from inside containers

Windows

Map the base image to node OS

Windows has strict compatibility rules, where the host OS version must match the container base image OS version. Only Windows containers with a container operating system of Windows Server 2019 are supported.

Documentation

- Windows container version compatibility
- Limitations of Windows containers

Prepare your application for an abrupt kill

TerminationGracePeriod is not implemented on Windows containers

Documentation

- Understand pod lifecycle
- Limitations of Windows containers

Don't use privileged containers

Windows containers do not support elevation of privilege

Documentation

• Limitations of Windows containers

Watch for memory usage

There are no OOM eviction actions taken by the kubelet. Windows always treats all user-mode memory allocations as virtual, and pagefiles are mandatory. If memory is over-provisioned and all physical memory is exhausted, then paging can slow down performance.

Documentation

• Limitations of Windows containers

Implement CNI network mode

AKS clusters with Windows node pools must use the Azure CNI (advanced) networking model. Kubenet (basic) networking is not supported.

Documentation

What network plug-ins are supported?

Patch your nodes yourself

Windows Server nodes in AKS must be upgraded to get the latest patch fixes and updates. Windows Updates are not enabled on nodes in AKS. AKS releases new node pool images as soon as patches are available, it is the customers responsibility to upgrade node pools to stay current on patches and hotfix.

Documentation

How do patch my Windows nodes?

Secure the traffic of your containers

Network policies are currently not supported, ensure that the containerized applications have a layer of protection like authentication

Documentation

• Limitations of Windows containers

Enable Group Managed Service Accounts (GMSA) for your Windows Server nodes

Group Managed Service Accounts (GMSA) is a managed domain account for multiple servers that provides automatic password management, simplified service principal name (SPN) management and the ability to delegate the management to other administrators.

Documentation

• Enable Group Managed Service Accounts (GMSA) for your Windows Server nodes