

Custom RBAC Role

- **Create Custom Azure RBAC role for AKS**
- Assign Azure RBAC role to Namespace

AKS authentication & authorization options

Azure RBAC built-in roles for AKS

Azure provides built-in roles for AKS.

Could be applied on cluster level or at namespace level.

Description ↑↓
List cluster admin credential action.
List cluster monitoring user credential action.
List cluster user credential action.
Grants access to read and write Azure Kubernetes Service clusters
Lets you manage all resources under cluster/namespace, except update or delete resource quotas and namespaces.
Lets you manage all resources in the cluster.
Allows read-only access to see most objects in a namespace. It does not allow viewing roles or role bindings. This role
Allows read/write access to most objects in a namespace. This role does not allow viewing or modifying roles or role b
Grants Microsoft Defender for Cloud access to Azure Kubernetes Services

View roles in Portal

Azure Kubernetes Service RBAC Writer

BuiltInRole

Permissions JSON Assignments

Description: Allows read/write access to most objects in a namespace. This role does not allow viewing or modifying roles or role bindings. However, this role allows accessing Secrets and running Pods as any ServiceAccount in the namespace, so it can be used to gain the API access levels of any ServiceAccount in the namespace. Applying this role at cluster scope will give access across all namespaces.

X

az role definition list --name "Azure Kubernetes Service RBAC Writer"

```
"roleName": "Azure Kubernetes Service RBAC Writer",
"permissions": [
"actions": [
  "Microsoft.Resources/subscriptions/read",
  "Microsoft.Resources/subscriptions/resourceGroups/read"
"dataActions": [
  "Microsoft.ContainerService/managedClusters/apps/deployments/*",
  "Microsoft.ContainerService/managedClusters/batch/jobs/*",
  "Microsoft.ContainerService/managedClusters/secrets/*"
  "Microsoft.ContainerService/managedClusters/configmaps/*",
  "Microsoft.ContainerService/managedClusters/extensions/ingresses/*",
  "Microsoft.ContainerService/managedClusters/extensions/networkpolicies/*",
  "Microsoft.ContainerService/managedClusters/networking.k8s.io/
  "Microsoft.ContainerService/managedClusters/pods/*",
"notActions": [],
"notDataActions": []
```

Azure RBAC roles vs Kubernetes RBAC

```
"roleName": "Azure Kubernetes Service Pod Reader",
"permissions": [
{
"actions": [
 "Microsoft.Resources/subscriptions/read",
],
"dataActions": [
 "Microsoft.ContainerService/managedClusters/pods/*",
],
"notActions": [],
"notDataActions": []
```

```
apiVersion: rbac.authorization.k8s.io/v1
kind: Role
metadata:
  name: pod-reader-role
  namespace: my-namespace
rules:
- apiGroups:
  resources:
  - pods
  verbs:
  - get
  - list
  - watch
```

Creating and assigning custom RBAC role for AKS

```
az role definition create --role-definition deployment-reader.json
 "Name": "AKS Deployment Reader",
 "Description": "Lets you view all deployments in cluster/namespace.",
 "Actions": [],
 "NotActions": [],
 "DataActions": [
 "Microsoft.ContainerService/managedClusters/apps/deployments/read"
 "NotDataActions": [],
 "assignableScopes": [
 "/subscriptions/82f6d75e-85f4-434a-ab74-xxxxxxx"
az role assignment create --role "AKS Deployment Reader"
 --assignee $USER_ID
 --scope $AKS_ID/namespaces/kube-system
```