

Kubernetes Security with Calico and Open Policy Agent

Kevin Harris @kevbhar & Ray Kao @raykao
Open Source Solution Leads
Azure Global Black Belt

Microsoft Canada

Network policy

- All Pods are non-isolated by default
- Flat network. All pods can talk to other pods
- Accept traffic from anyone
- Multi stage/zone project this could expose security risks
 - 3 tier webapp.
 - Front end could technically talk directly to DB tier

Azure Kubernetes Network Policies

- Provides micro-segmentation for containers like NSGs for VMs
- Label-based selection of Pods
- Policy resource yaml file specifies Ingress and Egress policies
 - Policies defined for a label
- Works in conjunction with Azure CNI
- Supports Linux hosts
- Supported in aks-engine
 - Set networkPolicy setting to azure in cluster definition file
- Supported on AKS in Preview

apiVersion: networking.k8s.io/v1

name: test-network-policy

kubectl apply -f

policy.yaml

kind: NetworkPolicy

metadata:

Network policy

- Pod Selector
- PolicyTypes
 - Ingress, egress

Ingress

- namespaceSelector
- podSelector
- ipBlock

```
apiVersion: networking.k8s.io/v1
kind: NetworkPolicy
metadata:
 name: test-network-policy
 namespace: default
spec:
 podSelector:
  matchLabels:
 role: db
 policyTypes:
 - Ingress

 Egress

 ingress:
 - from:
  ipBlock:
 cidr: 172.17.0.0/16
 except:
 - 172.17.1.0/24
  - namespaceSelector:
 matchLabels:
 project: myproject
  - podSelector:
 matchLabels:
 role: frontend
  ports:
  - protocol: TCP
 port: 6379
 egress:
 - to:
  - ipBlock:
 cidr: 10.0.0.0/24
  ports:
  - protocol: TCP
 port: 5978
```

Network policy

- Recommend to create default policies that apply to all pods
 - Default deny all ingress traffic
 - Default deny all egress traffic.
 - Allow Specific Traffic (Ingress & Egress)

Calico Global Network Policy

```
apiVersion: projectcalico.org/v3
kind: GlobalNetworkPolicy
metadata:
  name: allow-tcp-6379
spec:
  selector: role == 'database'
  types:
  - Ingress
  - Egress
  ingress:
  - action: Allow
 protocol: TCP
 source:
 selector: role == 'frontend'
 destination:
 ports:
 - 6379
  egress:
  - action: Allow
```

Calico Global Network Set

```
apiVersion:
projectcalico.org/v3
kind: GlobalNetworkSet
metadata:
  name: a-name-for-the-set
  labels:
 role: external-database
spec:
  nets:
  - 198.51.100.0/28
  - 203.0.113.0/24
```

```
ingress:
- from:
- namespaceSelector:
 matchLabels:
 user: alice
 podSelector:
 matchLabels:
 role: client
...
```

<- Single Rule where two conditions must be met

```
ingress:
- from:
- namespaceSelector:
 matchLabels:
 user: alice
- podSelector:
 matchLabels:
 role: client
...
```

<- two conditions either/or must be met

When to use Azure NSG vs. Kubernetes Network policy

- Azure Network Security Groups
 - Use it to filter North-South traffic, that is, traffic entering and leaving your cluster subnet
- Kubernetes Network Policies
 - Use it to filter East-West traffic, that is, traffic between pods in your cluster

Network Policy Demo

- Fruit Categorization App
- Web Frontend
- ML Backend for image recognition
- Signal R as a managed websocket service between FE/BE
- Default allow
- Create a policy (deny all by default)
- Open a policy to communicate between FE/BE services

Open Policy Agent

Admission Controller Phases

Dynamic Admission Control

- Validating Webhook
 - Allows you to intercept and validate requests
 - Can be run in parallel, as they don't mutate objects
 - Example use case: restricting resource creation
- Mutating Webhook
 - Executes the mutation by sending requests to webhook server
 - Matching webhooks are called in serial
 - Example use case: injecting side cars
- Policy Enforcement
 - Admission Control is policy based on Kubernetes objects.
 - Network Policy and PodSecurity Policy focus on data plane policy
 - RBAC is policy enforced on the user

That's awesome! But...

Sample Admission Webhook

198

```
181
182
 http.HandleFunc("/services", serveServices)
183
 http.HandleFunc("/mutating-services", serveMutateServices)
184
 http.HandleFunc("/healthz", serveHealthz)
 clientset := getClient()
185
186
 server := &http.Server{
187
 Addr:
 fmt.Sprintf(":%s", Options.PortNumber),
188
 TLSConfig: configTLS(clientset, &certKey),
189
190
 glog.V(2).Infof("starting webserver on port %s", Options.PortNumber)
191
 glog.V(2).Infof("service annotation to match/mutate: %s: %s", Options.ServiceAnnotationKey, Options.ServiceAnnotationV
192
193
 if err := server.ListenAndServeTLS("", ""); err != nil {
194
 glog.Fatal(err)
195
196
```


Open Policy Agent

- CNCF Hosted Sandbox Project
- General purpose policy engine
- Can be used across the stack
- Declarative policy language (Rego)

Image: openpolicyagent.org

Service refers to:

- Kubernetes API
- Custom API
- SSH Daemon
- **Terraform**
- **Authorization APi**

```
Output can be any JSON value:
"true
  "request annotated"
  "annotations": {
 costCenter: 8000
```

Diagram rewritten from: www.openpolicyagent.org

"metadata": {

Example Rego Policy

- Rego is a policy language and not a programing language, so don't think about sockets, methods, binary trees, etc.
- Think about two things: Logic and Data
- Rego logic is all queries. A query finds values for variables that make boolean conditions true.
- You write logic to search and combine JSON/YAML data from different sources.

```
"id": "conditional-annotation",


"resource": {"kind": kind, "namespace": namespace, "name": name},

'resolution": {"patches": p, message": "conditional annotation"}, }] {

matches[[kind, namespace, name, matched_object]] matched_object.metadata.annotations["Mr-T"]

p = [{"op": "add", "path": /metadata/annotations (cost-center", "value": "A-Team"}] }
```

Who manages all this policy?

Kubernetes Policy Controller

Kubernetes Policy Controller

- Moving to OPA org, as a standard Kubernetes Policy Controller
- Authorization module makes it possible to implement a blacklist in front of RBAC
- Provides auditing features
- Deployment consist of three containers: OPA, kube-mgmt., and Controller

Examples:

- Whitelist / blacklist registries.
- Not allow conflicting hosts for ingresses.
- Label objects based on a user from a department.
- Block kubectl exec <pod>

The Good, The Bad, and Gotchas

Good

- OPA approach allows you to decouple policy from your applications
- General purpose, so can be used outside of Kubernetes context.

Bad

- There can be a learning curve to Rego.
- Can cause latency, but's negligible for most apps. (more of a consideration)

Gotchas

 Mutating objects need to be handled with care. They can cause unexpected behavior to what the end-user expects.

Takeaways

- Focus on security is a must in any Kubernetes deployment.
- Help educate Security Teams on how to extend Kubernetes to integrate custom policies.
- Treat the Kubernetes cluster as immutable, just like you do with applications.
- Multiple ways to accomplish policy
 - Build all your own logic and utilize dynamic admission control
 - Utilize Open Policy Agent to simplify deployment and logic for rule sets.

Example Policies

https://github.com/open-policy-agent/contrib