

Outline

Controlling access

- Introduction to Access Control
- User Identity in Kubernetes
- Using kubeconfig
- RBAC
- Network Policy
- Security Context
- Security Best Practices

M.Romdhani, 2021

2

Introduction to Access Control

3

Controlling access Role-based access control (RBAC) RBAC in Kubernetes is the way that you restrict who can access what within the cluster. A user or group is given permission to perform actions upon certain 'resources'. The association of operations to resources is what is known as a Role. Pod Deployment list Persistent Persistent get Volume Volume Claim watch Ingress create Service all the delete others patch Subjects Operations Resources 6 M.Romdhani, 2021

User Identity in Kubernetes

7

User Identity in Kubernetes

Controlling access

- Kubernetes distinguishes between two kinds of clients connection to API Server
 - Users (Actual human user)
 - Kubernetes doesn't have built in user account management system
 - It should use integrate with external identity management system like OpenID Connect (OAuth2)/Webhook
 - Service account (Machine like Pod)
 - Identity of Pod to call API
 - Create: kubectl create serviceaccount {service account name}
 - List : kubectl list sa
 - Assign SA to POD

apiVersion: v1 kind: Pod metadata: name: my-pod spec: serviceAccountName: build-robot automountServiceAccountToken: false

M.Romdhani, 2021

8

Controlling access

Authenticate

- User identity is used for authenticating request for API Server
- How to authenticate user request
 - Basic HTTP Auth
 - Access token via HTTP Header
 - Client cert (X509 Certificates)
 - Custom made
- X.509 Certificate Authentication (The most commonly used)
 - The API server starts the Transport Layer Security (TLS)-based handshake process when receiving an access request.
 - The request is initiated through the client certificate which is signed by the cluster-dedicated Certificate Authority (CA) or by the trusted CA in the API server's client CA.
 - By default, it is used by Kubernetes components to authenticate each other and provides access credentials that are often used by kube-config for the kubectl client.
 - X.509 authentication uses JSON Web Tokens (JWTs) that contain metadata such as the issuer, user identity, and expiration time.

M.Romdhani, 202

9

9

Certificate Authentication

Controlling access

- The cluster contains a root CA that signs the certificates required by all cluster components to communicate with each other.
 - A certificate contains the common name (CN) and organization (O), which are the fields related to identity credentials.
 - •CA

Public key /etc/kubernetes/pki/ca.crt Private key /etc/kubernetes/pki/ca.key

- The certificates used by cluster components to communicate with each other are signed by the cluster's
- A certificate contains two important fields related to identity credentials;
 - Comman Name(CN):indicates a specific user when the API server implements authentication.
 - Organization(O):indicates a specific group when the API server implements authentication.

tmp mpensel x189 -in testi.crt -noowt -text

Certificate:

Date:

Version 3 (002/2006)

Berial Number: 123606 (Smithds)

Berial Number: 123606 (Smithds)

Berial Number: 123606 (Smithds)

Berial Number: 124606 (Smithds)

Berial Number: 12460 (Smithds)

Public Rep: (1824 bit) Medulum (1824 bit) 80:b8:fb:be:c7:82:cf:89:81:c9:be:d4:b8:94:cc: 3d:c6:82:ec:18:72:64:87:24:76:eb:54:24:fe:18: 13:85:20:ee:15:s4:f3:eb:12:70:29:ec:9e:14:e6:

(一)阿里云

CLOUD NATIV

10

M.Romdhani, 2021

Using kubeconfig

13

Controlling access

How to Use kubeconfig

- In order to access your Kubernetes cluster, kubectl uses a configuration file. The default kubectl configuration file is located at ~/.kube/config and is referred to as the kubeconfig file.
- kubeconfig files organize information about clusters, users, namespaces, and authentication mechanisms. The kubectl command uses these files to find the information it needs to choose a cluster and communicate with it.
- The loading order follows these rules:
 - If the --kubeconfig flag is set, then only the given file is loaded. The flag may only be set once and no merging takes place.

kubectl get pods --kubeconfig=file1

If the **\$KUBECONFIG** environment variable is set, then it is parsed as a list of filesystem paths according to the normal path delimiting rules for your system.

KUBECONFIG=file1 kubectl get pods

- Otherwise, the \${HOME}/.kube/config file is used and no merging takes place.
- Tip: Merging kubeconfig files: KUBECONFIG=file1:file2:file3 kubectl config view --merge --flatten > out.txt

15

15

RBAC

Default Cluster Role Bindings		
Default ClusterRole	Default ClusterRoleBinding	Description
system:basic-user	system:authenticated group	Allows a user read-only access to basic information about themselves. Prior to v1.14, this role was also bound to system:unauthenticated by default.
system:discovery	system:authenticated group	Allows read-only access to API discovery endpoints needed to discover and negotiate an API level. Prior to v1.14, this role was also bound to system:unauthenticated by default.
system:public-info- viewer	system:authenticated and system:unauthenticate d groups	Allows read-only access to non-sensitive information about the cluster. Introduced in Kubernetes v1.14.

Network Policy

21

What is a Network Policy?

Controlling access

- Network policies are Kubernetes resources that control the traffic between pods and/or network endpoints.
 - They control traffic flow at the IP address or port level (OSI layer 3 or 4)
 - They use labels to select pods and specify the traffic that is directed toward those pods using rules.
- NetworkPolicies are an application-centric construct which allow you to specify how a pod is allowed to communicate with various network "endpoints" and "services"
- Network policy can control ingress & egress traffic for Pod
 - It is based on
 - o Label (label selector)
 - o Protocol (TCP/UDP), Port
 - ∘ IP range (CIDR)

M.Romdhani, 2021

Security Context

25

Security Context

- Security-related feature can be configured on Pod and its containerthrough-out security-Context properties
- It can
 - Specify the user under which the process in the container will run
 - Prevent the container from running as root
 - Privileged mode (full access to it's node's kernel)
 - Fine grained privileged mode (partial access for node's kernel)

M.Romdhani, 2021

26

Controlling access


```
Controlling access
 Security context example
 Run container with full kernel
capabilities (Privileged mode)
For example NFS
 apiVersion: v1
kind: Pod
 metadata:
 name: nfs-server
labels:
 role: nfs-server
spec:
containers:

 name: nfs-server
image: jsafrane/nfs-data

 ports:
 securityContext:
privileged: true
 Set capabilities for Container
 Adding individual kernel capabilities to a container
 apiVersion: v1
 kind: Pod
 metadata:
 name: security-context-demo-4
 spec:
 - name: sec-ctx-4
 image: gcr.io/google-samples/node-hello:1.0
securityContext:
 capabilities:
 add: ["NET_ADMIN", "SYS_TIME"]
 28
M.Romdhani, 2021
```

Security Best practices

Reference

 $\underline{https://kubernetes.io/blog/2016/08/security-best-practices-kubernetes deployment}$

29

Container Image control

Controlling access

- Implement continuous security vulnerability scanning Include security scanning process in CI/CD pipeline
- Regularly apply security updates
- Update container image to latest version (ex node.js etc)
- Ensure that only authorized images are used in your environment

M.Romdhani, 2021

Authorization control

Controlling access

Create Administrative Boundaries between Resources

```
{
  "apiVersion": "abac.authorization.kubernetes.io/v1beta1",
  "kind": "Policy",
  "spec": {
 "user": "alice",
 "namespace": "fronto",
 "resource": "pods",
 "readonly": true
}
```

- Limit direct access to Kubernetes Nodes
 - You should limit SSH access to Kubernetes nodes. (instead of that user to use kubectl exec)

M.Romdhani, 2021

31

31

Quota control

Controlling access

Define Resource Quota

```
apiVersion: v1
kind: ResourceQuota
metadata:
  name: compute-resources
spec:
  hard:
 pods: "4"
 requests.cpu: "1"
 requests.memory: 1Gi
 limits.cpu: "2"
 limits.memory: 2Gi
```

kubectl create -f ./compute-resources.yaml --namespace=myspace

Give resource limit to namespace

M.Romdhani, 2021

32

Network control

Controlling access

Implement network segmentation

M.Romdhani, 2021

33

33

Security context for Pod

Controlling access

- SecurityContext->runAsNonRoot : Indicates that containers should run as non-root user
- SecurityContext->Capabilities : Controls the Linux capabilities assigned to the container.
- SecurityContext->readOnlyRootFilesystem : Controls whether a container will be able to write into the root filesystem.
- PodSecurityContext->runAsNonRoot: Prevents running a container with 'root' user as part of the pod

M.Romdhani, 2021

34